

February 17, 2016

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

Trump, Clinton Continue To Lead By Double Digits in NC

Raleigh, N.C. – PPP's new North Carolina poll finds yet another state where Donald Trump holds a double digit lead- but also shows the path if establishment Republicans are ever going to be able to stop Trump.

Trump leads with 29% to 19% for Ted Cruz, 16% for Marco Rubio, 11% for John Kasich, 9% for Ben Carson, and 7% for Jeb Bush. Trump's actually seen a 9 point decline from his standing in the state last month. Kasich has the most momentum, with a 9 point increase in his support. Rubio is up 5 points and Cruz is up 3 points compared to last month, while Carson and Bush have pretty much stayed in place.

The race in North Carolina is pretty fluid though. 47% of voters say they might still change their minds between now and the primary in four weeks. The field could be smaller by then too, and that could give Trump trouble. Getting the candidate pool down to 3 or 4 might not be enough though. In a four person field Trump gets 34% to 24% for Cruz, 19% for Rubio, and 11% for Bush. In a three candidate field Trump holds on to a double digit advantage as well, getting 37% to 26% each for Rubio and Cruz. In a one on one with either Cruz or Rubio things get a lot tougher for Trump though. He leads Cruz only 43/42, and trails Rubio 49/43 one on one. Rubio wins over supporters of Cruz (73/25), Kasich (64/17), Bush (61/24), and Carson (48/38) overwhelmingly if the field gets down to the two of them. A one on one race may be the only thing that can actually stop Trump.

"Donald Trump's a strong favorite in North Carolina in a 6 candidate or even a 3 or 4 candidate field," said Dean Debnam, President of Public Policy Polling. "But he could be in a lot of trouble if the choice came down to just him and one of his other rivals."

Rubio's the most viable challenger to Trump because he's the most popular of the three serious candidates. His 58/26 favorability is far better than Cruz's 47/36 or

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Trump's 46/43, and that makes it easier for him to absorb other candidates' supporters. Carson has the best favorability in NC at 63/21- showing the limits of favorability ratings. Kasich comes in at 45/24 and Bush continues to be under water at 35/45.

One big thing Trump has going for him is that he has the most committed supporters. 68% of his voters say they'll definitely end up casting their ballot for him, while none of the other candidates have more than 51% of their voters saying they're 'firmly committed' to them.

On the Democratic side Hillary Clinton still has a substantial lead, but things are tightening. Clinton has 52% to 35% for Bernie Sanders. The race is essentially tied among white voters- Clinton 43, Sanders 42- but Clinton continues to have a substantial advantage with African Americans at 64/24. Those splits are very similar to what we found for Clinton and Sanders in South Carolina. Clinton led 59/26 a month ago and Sanders is making progress in the state both with white and black voters.

One thing working to Clinton's benefit is that 78% of her voters are firmly committed to choosing her, compared to 51% of Sanders' who say the same for him. Among just voters whose minds are totally made up, Clinton's lead goes all the up to 70/30, with Sanders holding a 59/41 advantage with those voters who might yet change their minds.

"The Democratic race is tightening in North Carolina," said Dean Debnam, President of Public Policy Polling. "But what Hillary Clinton has going for her is that her supporters are much more committed to her than Bernie Sanders' are to him. She has more opportunity to peel back off some of his supporters than he does to win away hers."

The Democratic numbers show the customary gender and age splits we've become accustomed to. Clinton's up 57/28 with women, but only 46/44 with men. And Sanders is up 51/40 with younger voters, but down 61/26 with seniors.

Republicans continue to be favored in the general election in North Carolina. Clinton trails the major GOP hopefuls by anywhere from 1-9 points. Easily the strongest Republican for the general would be Rubio, who leads Clinton 49/40. The weakest would be Trump, who leads Clinton just 44/43. Cruz (46/43) and Bush (44/42) lead Clinton by small margins as well. Sanders does better in the general election contests, trailing Rubio 45/41 and tying Cruz at 43 while holding small leads over Trump (44/42) and Bush (43/42).

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


We also looked at how Michael Bloomberg and Deez Nuts would do as potential independent candidates. Bloomberg gets 16% against Sanders and Trump, and 14% against Clinton and Trump. Bloomberg would hurt Democrats if Sanders was the nominee- the folks who say they would support him go 52/16 for Sanders if the choice was just between him and Trump, pushing Trump from trailing Sanders by 2 points head to head to leading him by 6 points in a three candidate field. Deez Nuts gets 10% against Clinton and Trump, and 9% against Sanders and Trump so at least in this poll Bloomberg is about 5 points stronger than a replacement level independent candidate.

Finally a couple sports notes:

-Our annual UNC/Duke poll- running 9 years strong now!- finds North Carolinians rooting for the Tar Heels 39/29. Even with Duke coming off a national championship, the Tar Heels continue to have the advantage on the court of public opinion. North Carolina is an incredibly divided state right now politically but pulling for the Heels is something everyone can agree on across party lines- they lead 42/30 with Democrats, 40/30 with Republicans, and 34/25 with independents. Mike Krzyzewski (50/10 favorability) and Roy Williams (49/12) are both pretty popular figures statewide with numbers that certainly any politician would die for.

"A lot has changed in North Carolina during the decade we've been running a monthly poll on the attitudes of voters in the state," said Dean Debnam, President of Public Policy Polling. "But one thing's always a constant- pulling for the Tar Heels to beat the Blue Devils."

-The Panthers lost the Super Bowl and already North Carolinians are jumping off the bandwagon. In December when the team was undefeated 60% of voters in the state said they were Panthers fans. Now after the disappointment in the big game that's down to 54% although that certainly laps the 6% for the Cowboys, 5% for the Redskins, and 4% for the Steelers by a wide margin.

Public Policy Polling surveyed 1,291 registered voters, including 597 likely Republican primary voters and 575 likely Democratic primary voters, from February 14th to 16th. The margin of error is +/-2.7% for the overall sample, +/-4.0% for the Republicans and +/-4.1% for the Democrats. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

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 Jeb Bush?	Q7	The Republican candidates for President Jeb Bush, Ben Carson, Ted Cruz, John Kasich,
	Favorable35%		Marco Rubio, and Donald Trump. If the election was today, who would you vote for?
	Unfavorable45%		Jeb Bush7%
	Not sure20%		Ben Carson
Q2	Do you have a favorable or unfavorable opinion of Ted Cruz?		Ted Cruz19%
	Favorable47%		John Kasich11%
	Unfavorable36%		Marco Rubio16%
	<i>Not sure</i> 16%		Donald Trump29%
Q3	Do you have a favorable or unfavorable opinion		Undecided9%
	of Marco Rubio? Favorable58%	Q8	Are you firmly committed to your current choice for President, or is it possible you'll change
			your mind between now and the primary?
	Unfavorable		Firmly committed to your current choice53%
Q4	Not sure		It's possible you'll change your mind between now and the primary47%
Q4	of Donald Trump?	Q9	Given the same list of choices, who would be
	Favorable46%		your second choice for the GOP candidate for
	Unfavorable43%		President in 2016?
	Not sure		Jeb Bush
Q5	Do you have a favorable or unfavorable opinion		Ben Carson
	of Ben Carson?		Ted Cruz13%
	Favorable63%		John Kasich10%
	Unfavorable21%		Marco Rubio18%
	Not sure16%		Donald Trump 8%
Q6	Do you have a favorable or unfavorable opinion of John Kasich?		Undecided30%
	Favorable45%		
	Unfavorable24%		
	Not sure31%		


Q10	Given the choices of just Donald Trump, Jeb Bush, Marco Rubio, and Ted Cruz who would you support for the Republican nomination for	candidate if	you prefer as the Republican you had to choose between nd Donald Trump?		
	President?	Ted Cruz .		42%	
	Donald Trump34%	Donald Tr	ump	43%	
	Jeb Bush11%				
	Marco Rubio19%	Q15 Who would	you prefer as the Republican	า	
	Ted Cruz24%		you had to choose between o and Donald Trump?	just	
	Not sure12%		bio	49%	
Q11	Given the choices of just Donald Trump, Marco Rubio, and Ted Cruz who would you support		ump		
	for the Republican nomination for President?				
	Donald Trump37%		describe yourself as very libe		
	Marco Rubio26%		iberal, moderate, somewhat	ıaı,	
		conservativ	e, or very conservative?		
	Ted Cruz26%	Very libera	al	2%	
040	Not sure	Somewha	t liberal	3%	
Q1Z	Who would you prefer as the Republican candidate if you had to choose between just				
	Jeb Bush and Donald Trump?		t conservative		
	Jeb Bush39%		ervative		
	Donald Trump52%		woman, press 1. If a man, p		
	Not sure 9%	•			
Q13	Who would you prefer as the Republican				
	candidate if you had to choose between just		0.1.45		
	Ted Cruz and Marco Rubio?		8 to 45 years old, press 1. If 4 If you are older than 65, pre		
	Ted Cruz39%	·	you are class than co, pro-		
	Marco Rubio42%				
	Not sure19%	46 to 65			
		Older than	65	25%	


		Repub	lican Pri	mary				
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
Bush Favorability		_	-	·	<u>-</u>	<u> </u>	<u>-</u>	
Favorable	35%	92%	34%	39%	47%	30%	19%	27%
Unfavorable	45%	-	36%	46%	24%	52%	67%	37%
Not sure	20%	8%	31%	15%	29%	18%	15%	36%

		Repub	epublican Primary							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Cruz Favorability		_	•			· · · · · · · · ·	·			
Favorable	47%	28%	63%	97%	27%	40%	28%	42%		
Unfavorable	36%	44%	24%	3%	59%	37%	52%	33%		
Not sure	16%	27%	13%	-	14%	23%	20%	24%		

		Repub	epublican Primary								
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided			
Rubio Favorability		<u>-</u>	· ·			•	·				
Favorable	58%	56%	64%	68%	51%	98%	35%	50%			
Unfavorable	26%	19%	22%	18%	36%	0%	45%	27%			
Not sure	15%	25%	15%	14%	12%	2%	20%	23%			

		Repub	Republican Primary							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Trump Favorability										
Favorable	46%	21%	42%	24%	21%	19%	95%	41%		
Unfavorable	43%	69%	45%	65%	68%	62%	1%	40%		
Not sure	11%	10%	13%	10%	11%	19%	4%	19%		


		Repub	lican Pri	mary				
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
Carson Favorability		_	-		=		<u>-</u>	
Favorable	63%	46%	95%	75%	44%	73%	56%	55%
Unfavorable	21%	30%	-	12%	46%	14%	25%	23%
Not sure	16%	24%	5%	14%	9%	13%	20%	22%

		Repub	epublican Primary								
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided			
Kasich Favorability		<u>-</u>	· ·		·	· · · · · · · · ·	·				
Favorable	45%	40%	27%	31%	95%	53%	40%	33%			
Unfavorable	24%	2%	32%	38%	2%	21%	31%	21%			
Not sure	31%	58%	41%	31%	3%	26%	29%	46%			

		Republi	epublican Primary								
	Base	Jeb Bush	Ben Carson	Ted Cruz	John Kasich	Marco Rubio		Undecided			
Republican Primary					-						
Jeb Bush	7%	100%	-	-	-	-	-	-			
Ben Carson	9%	-	100%	-	-	-	-	-			
Ted Cruz	19%	-	-	100%	-	-	-	-			
John Kasich	11%	-	-	-	100%	-	-	-			
Marco Rubio	16%	-	-	-	-	100%	-	-			
Donald Trump	29%	-	-	-	-	-	100%	-			
Undecided	9%	-	-	-	-	-	-	100%			


		Repub	Republican Primary						
	Base	Jeb Bush	Ben Carson	Ted Cruz	John Kasich	Marco Rubio			
Committed to Choice Yes/No		-	-	•					
Firmly committed to your current choice		45%	49%	51%	45%	40%	68%		
It's possible you'll change your mind between now and the primary		55%	51%	49%	55%	60%	32%		

		Repub	lican Pri	mary				
	Base	Jeb Bush	Ben Carson	Ted Cruz	John Kasich	Marco Rubio	Donald Trump	Undecided
Republican Primary Second Choice								
Jeb Bush	9%	-	2%	14%	25%	11%	6%	2%
Ben Carson	11%	3%	6%	20%	-	21%	10%	2%
Ted Cruz	13%	12%	34%	-	9%	20%	17%	7%
John Kasich	10%	34%	7%	1%	-	17%	14%	2%
Marco Rubio	18%	18%	12%	35%	26%	-	19%	4%
Donald Trump	8%	10%	20%	13%	8%	14%	-	4%
Undecided	30%	23%	20%	18%	31%	17%	34%	79%

		Repub	epublican Primary								
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided			
Trump/Bush/Rubio/Cr- uz											
Donald Trump	34%	5%	32%	2%	14%	3%	95%	11%			
Jeb Bush	11%	77%	5%	2%	28%	4%	2%	6%			
Marco Rubio	19%	7%	9%	2%	25%	87%	1%	9%			
Ted Cruz	24%	1%	37%	93%	15%	2%	0%	7%			
Not sure	12%	10%	17%	1%	19%	3%	2%	67%			


		Repub	lican Pri	mary				
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Trump/Rubio/Cruz								
Donald Trump	37%	24%	26%	4%	16%	3%	98%	18%
Marco Rubio	26%	40%	28%	2%	40%	94%	0%	18%
Ted Cruz	26%	23%	39%	93%	14%	2%	0%	9%
Not sure	11%	13%	7%	2%	30%	0%	1%	55%

		Repub	lican Pri	mary				
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
Bush/Trump		_	· ·		<u> </u>	· · · · · · · · ·	·	
Jeb Bush	39%	92%	29%	51%	61%	53%	6%	34%
Donald Trump	52%	3%	59%	38%	27%	40%	94%	39%
Not sure	9%	5%	12%	12%	12%	7%	1%	27%

		Repub	Republican Primary					
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Cruz/Rubio								
Ted Cruz	39%	31%	63%	93%	20%	0%	30%	26%
Marco Rubio	42%	49%	22%	3%	59%	98%	40%	31%
Not sure	19%	20%	15%	4%	21%	2%	31%	43%


		Repub	lican Pri	mary				
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
Cruz/Trump		_	-		<u>-</u>	<u>-</u>	<u>-</u>	
Ted Cruz	42%	40%	59%	95%	40%	53%	0%	33%
Donald Trump	43%	39%	31%	2%	27%	31%	97%	17%
Not sure	15%	21%	10%	3%	34%	15%	3%	50%

		Repub	Republican Primary					
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
Rubio/Trump		<u>-</u>	· ·			•	•	
Marco Rubio	49%	61%	48%	73%	64%	98%	0%	39%
Donald Trump	43%	24%	38%	25%	17%	2%	97%	27%
Not sure	9%	15%	15%	3%	19%	-	3%	34%

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Bush Favorability		-					
Favorable	36%	30%	42%				
Unfavorable	46%	55%	36%				
Not sure	18%	15%	22%				

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Cruz Favorability						
Favorable	48%	42%	54%			
Unfavorable	37%	44%	29%			
Not sure	15%	14%	17%			


		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Rubio Favorability		-					
Favorable	59%	50%	70%				
Unfavorable	26%	37%	14%				
Not sure	15%	13%	16%				

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Trump Favorability		-				
Favorable	47%	51%	42%			
Unfavorable	43%	43%	43%			
Not sure	10%	6%	15%			

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Carson Favorability		-					
Favorable	64%	64%	64%				
Unfavorable	21%	23%	19%				
Not sure	15%	13%	17%				

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Kasich Favorability						
Favorable	46%	44%	48%			
Unfavorable	25%	33%	16%			
Not sure	29%	24%	36%			


		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Republican Primary		-				
Jeb Bush	8%	7%	10%			
Ben Carson	10%	9%	10%			
Ted Cruz	21%	20%	22%			
John Kasich	12%	10%	15%			
Marco Rubio	17%	13%	22%			
Donald Trump	32%	41%	22%			

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Committed to Choice Yes/No		_				
Firmly committed to your current choice		100%	-			
It's possible you'll change your mind between now and the primary		-	100%			

		Committed to Choice	Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary					
Republican Primary Second Choice								
Jeb Bush	10%	9%	11%					
Ben Carson	12%	13%	10%					
Ted Cruz	14%	14%	14%					
John Kasich	11%	14%	8%					
Marco Rubio	19%	19%	20%					
Donald Trump	9%	8%	10%					
Undecided	25%	24%	27%					


		Committed to Choice Yes/No							
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary						
Trump/Bush/Rubio/Cr-uz									
Donald Trump	36%	45%	27%						
Jeb Bush	12%	11%	13%						
Marco Rubio	20%	15%	25%						
Ted Cruz	26%	24%	27%						
Not sure	6%	5%	8%						

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Trump/Rubio/Cruz		-				
Donald Trump	39%	47%	29%			
Marco Rubio	27%	20%	36%			
Ted Cruz	27%	26%	28%			
Not sure	6%	6%	7%			

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Bush/Trump		-					
Jeb Bush	39%	32%	48%				
Donald Trump	54%	61%	46%				
Not sure	7%	7%	6%				


		Committed to Choice Yes/No				
	Base	Firmly committed to It's possible you'll change your current choice mind between now and the print				
Cruz/Rubio		-				
Ted Cruz	40%	40%	40%			
Marco Rubio	43%	41%	47%			
Not sure	17%	20%	13%			

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Cruz/Trump		-				
Ted Cruz	43%	39%	47%			
Donald Trump	46%	53%	38%			
Not sure	11%	8%	14%			

		Committed to Choice Yes/No						
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary					
Rubio/Trump		-						
Marco Rubio	50%	39%	61%					
Donald Trump	44%	55%	32%					
Not sure	6%	6%	7%					

		Ideology				
	Base	Very liberal			Somewhat conservative	. ,
Bush Favorability						
Favorable	35%	50%	20%	32%	41%	30%
Unfavorable	45%	50%	66%	43%	42%	49%
Not sure	20%	-	14%	25%	17%	20%


		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Cruz Favorability			-	-	-	
Favorable	47%	20%	46%	27%	44%	67%
Unfavorable	36%	77%	50%	54%	37%	19%
Not sure	16%	3%	3%	19%	18%	14%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Rubio Favorability			•	•	-	
Favorable	58%	50%	50%	47%	62%	64%
Unfavorable	26%	36%	48%	33%	22%	25%
Not sure	15%	13%	2%	20%	17%	12%

		Ideolog	deology				
	Base	Very liberal			Somewhat conservative		
Trump Favorability		<u>-</u>			-		
Favorable	46%	27%	70%	45%	46%	47%	
Unfavorable	43%	73%	30%	45%	42%	41%	
Not sure	11%	-	-	10%	12%	12%	

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Carson Favorability						
Favorable	63%	40%	29%	48%	64%	79%
Unfavorable	21%	38%	64%	33%	18%	12%
Not sure	16%	22%	7%	20%	19%	9%


		Ideolog	Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative	
Kasich Favorability		_	-	-	-		
Favorable	45%	20%	22%	51%	46%	43%	
Unfavorable	24%	67%	46%	19%	21%	28%	
Not sure	31%	14%	32%	30%	34%	29%	

		Ideolog	ldeology				
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Republican Primary		_			-		
Jeb Bush	7%	5%	11%	10%	9%	4%	
Ben Carson	9%	36%	-	8%	8%	9%	
Ted Cruz	19%	-	19%	8%	15%	33%	
John Kasich	11%	-	11%	21%	12%	4%	
Marco Rubio	16%	9%	12%	13%	18%	16%	
Donald Trump	29%	27%	40%	32%	29%	25%	
Undecided	9%	22%	5%	8%	9%	9%	

		Ideology				
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative
Committed to Choice Yes/No		-		-		
Firmly committed to your current choice		100%	52%	37%	54%	63%
It's possible you'll change your mind between now and the primary		-	48%	63%	46%	37%


		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Republican Primary Second Choice		-	-	-				
Jeb Bush	9%	3%	19%	13%	8%	7%		
Ben Carson	11%	14%	9%	6%	9%	15%		
Ted Cruz	13%	22%	12%	6%	13%	19%		
John Kasich	10%	-	2%	10%	15%	6%		
Marco Rubio	18%	-	-	14%	19%	21%		
Donald Trump	8%	-	9%	9%	7%	9%		
Undecided	30%	60%	49%	41%	28%	22%		

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Trump/Bush/Rubio/Cr-uz			-			
Donald Trump	34%	50%	58%	39%	32%	30%
Jeb Bush	11%	9%	13%	17%	14%	4%
Marco Rubio	19%	20%	18%	19%	20%	18%
Ted Cruz	24%	-	11%	13%	20%	39%
Not sure	12%	22%	-	12%	14%	9%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Trump/Rubio/Cruz				•	-	
Donald Trump	37%	50%	58%	45%	35%	32%
Marco Rubio	26%	50%	13%	31%	30%	19%
Ted Cruz	26%	-	20%	11%	23%	41%
Not sure	11%	-	9%	13%	13%	8%


		Ideolog	Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative	
Bush/Trump		=	-	-	-		
Jeb Bush	39%	37%	36%	36%	43%	36%	
Donald Trump	52%	63%	61%	56%	48%	54%	
Not sure	9%	-	2%	8%	9%	10%	

		Ideolog	Ideology				
	Base	Very liberal			Somewhat conservative		
Cruz/Rubio					-		
Ted Cruz	39%	47%	25%	22%	33%	58%	
Marco Rubio	42%	31%	40%	54%	45%	32%	
Not sure	19%	22%	35%	24%	22%	10%	

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative			
Cruz/Trump					-			
Ted Cruz	42%	42%	20%	28%	42%	54%		
Donald Trump	43%	53%	67%	51%	43%	36%		
Not sure	15%	5%	13%	22%	15%	10%		

		Ideolog	Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Rubio/Trump							
Marco Rubio	49%	23%	33%	44%	50%	53%	
Donald Trump	43%	72%	58%	47%	39%	41%	
Not sure	9%	5%	9%	10%	11%	6%	


		Gender	
	Base	Woman	Man
Bush Favorability		- · · · · ·	
Favorable	35%	37%	33%
Unfavorable	45%	43%	48%
Not sure	20%	20%	19%

		Gender	
	Base	Woman	Man
Cruz Favorability			
Favorable	47%	45%	49%
Unfavorable	36%	34%	38%
Not sure	16%	21%	13%

		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	58%	58%	58%
Unfavorable	26%	23%	29%
Not sure	15%	19%	12%

		Gender	
	Base	Woman	Man
Trump Favorability		- · · · · ·	
Favorable	46%	44%	48%
Unfavorable	43%	45%	41%
Not sure	11%	11%	11%


		Gender	
	Base	Woman	Man
Carson Favorability		= 	
Favorable	63%	63%	64%
Unfavorable	21%	20%	22%
Not sure	16%	18%	14%

		Gender	
	Base	Woman	Man
Kasich Favorability		= 	
Favorable	45%	41%	48%
Unfavorable	24%	18%	30%
Not sure	31%	41%	23%

		Gender	
	Base	Woman	Man
Republican Primary			
Jeb Bush	7%	10%	5%
Ben Carson	9%	10%	8%
Ted Cruz	19%	16%	21%
John Kasich	11%	11%	12%
Marco Rubio	16%	15%	16%
Donald Trump	29%	28%	30%
Undecided	9%	9%	9%


		Gender	
	Base	Woman	Man
Committed to Choice Yes/No		-	
Firmly committed to your current choice	53%	49%	57%
It's possible you'll change your mind between now and the primary	47%	51%	43%

		Gender	
	Base	Woman	Man
Republican Primary Second Choice			
Jeb Bush	9%	8%	11%
Ben Carson	11%	14%	8%
Ted Cruz	13%	12%	15%
John Kasich	10%	9%	11%
Marco Rubio	18%	14%	21%
Donald Trump	8%	6%	10%
Undecided	30%	36%	25%

		Gender	
	Base	Woman	Man
Trump/Bush/Rubio/Cr-uz			
Donald Trump	34%	34%	34%
Jeb Bush	11%	13%	10%
Marco Rubio	19%	18%	20%
Ted Cruz	24%	22%	26%
Not sure	12%	13%	11%


		Gender	
	Base	Woman	Man
Trump/Rubio/Cruz		-	
Donald Trump	37%	36%	38%
Marco Rubio	26%	28%	26%
Ted Cruz	26%	25%	26%
Not sure	11%	11%	11%

		Gender	
	Base	Woman	Man
Bush/Trump			
Jeb Bush	39%	43%	36%
Donald Trump	52%	45%	59%
Not sure	9%	12%	6%

		Gender	
	Base	Woman	Man
Cruz/Rubio			
Ted Cruz	39%	34%	42%
Marco Rubio	42%	42%	42%
Not sure	19%	24%	15%

		Gender		
	Base	Woman	Man	
Cruz/Trump		-		
Ted Cruz	42%	44%	40%	
Donald Trump	43%	40%	46%	
Not sure	15%	16%	14%	


		Gender	
	Base	Woman	Man
Rubio/Trump		- · · · · ·	
Marco Rubio	49%	49%	48%
Donald Trump	43%	39%	46%
Not sure	9%	12%	6%

		Age		
	Base	18 to 45		Older than 65
Bush Favorability				
Favorable	35%	36%	33%	37%
Unfavorable	45%	47%	45%	44%
Not sure	20%	16%	22%	19%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz Favorability		<u>-</u>	<u>-</u>	
Favorable	47%	48%	48%	44%
Unfavorable	36%	37%	36%	37%
Not sure	16%	15%	16%	19%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	58%	55%	59%	60%
Unfavorable	26%	31%	25%	22%
Not sure	15%	13%	15%	18%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump Favorability		_	-	
Favorable	46%	41%	49%	47%
Unfavorable	43%	51%	39%	40%
Not sure	11%	8%	12%	14%

		Age		
	Base	18 to 45		Older than 65
Carson Favorability		<u>-</u>	•	
Favorable	63%	65%	61%	65%
Unfavorable	21%	23%	22%	17%
Not sure	16%	12%	17%	18%

		Age		
	Base	18 to 45		Older than 65
Kasich Favorability		-	•	
Favorable	45%	36%	47%	51%
Unfavorable	24%	29%	23%	20%
Not sure	31%	35%	30%	29%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary		_	<u>-</u>	-
Jeb Bush	7%	7%	8%	7%
Ben Carson	9%	16%	5%	7%
Ted Cruz	19%	18%	22%	15%
John Kasich	11%	11%	10%	13%
Marco Rubio	16%	13%	15%	19%
Donald Trump	29%	31%	26%	32%
Undecided	9%	5%	13%	7%

		Age		
	Base	18 to 45		Older than 65
Committed to Choice Yes/No				
Firmly committed to your current choice	53%	49%	55%	56%
It's possible you'll change your mind between now and the primary	47%	51%	45%	44%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Second Choice		-		
Jeb Bush	9%	9%	11%	7%
Ben Carson	11%	13%	11%	6%
Ted Cruz	13%	16%	13%	12%
John Kasich	10%	6%	13%	11%
Marco Rubio	18%	19%	16%	21%
Donald Trump	8%	8%	9%	7%
Undecided	30%	30%	28%	36%

		Age		
	Base	18 to 45		Older than 65
Trump/Bush/Rubio/Cruz				
Donald Trump	34%	38%	30%	37%
Jeb Bush	11%	11%	12%	10%
Marco Rubio	19%	17%	17%	25%
Ted Cruz	24%	26%	25%	19%
Not sure	12%	7%	16%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump/Rubio/Cruz		<u>-</u>		•
Donald Trump	37%	42%	34%	37%
Marco Rubio	26%	23%	26%	32%
Ted Cruz	26%	28%	27%	21%
Not sure	11%	6%	14%	11%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	39%	38%	38%	41%
Donald Trump	52%	54%	52%	51%
Not sure	9%	8%	10%	7%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz/Rubio				
Ted Cruz	39%	43%	37%	36%
Marco Rubio	42%	37%	42%	50%
Not sure	19%	20%	21%	14%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz/Trump			•	
Ted Cruz	42%	39%	44%	42%
Donald Trump	43%	49%	39%	45%
Not sure	15%	12%	17%	13%

		Age		
	Base	18 to 45		Older than 65
Rubio/Trump				
Marco Rubio	49%	51%	46%	50%
Donald Trump	43%	45%	41%	42%
Not sure	9%	4%	13%	8%


North Carolina Survey Results

Q1	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q5	Would you describe yourself as ve somewhat liberal, moderate, some	ewhat
	Favorable64%		conservative, or very conservative	
	Unfavorable24%		Very liberal	18%
	Not sure		Somewhat liberal	36%
Q2	Do you have a favorable or unfavorable opinion		Moderate	31%
	of Bernie Sanders?		Somewhat conservative	11%
	Favorable59%		Very conservative	3%
	Unfavorable25%	Q6	If you are a woman, press 1. If a r	nan, press 2.
	Not sure		Woman	58%
Q3	The Democratic candidates for President are Hillary Clinton and Bernie Sanders. If the		Man	
	election was today, who would you vote for?	Q7	If you are white, press 1. If African press 2. If other, press 3.	American,
	Hillary Clinton52%		White	60%
	Bernie Sanders35%		African American	
	Undecided13%		Other	
Q4	Are you firmly committed to your current choice for President, or is it possible you'll change your mind between now and the primary?	Q8	If you are 18 to 45 years old, press 65, press 2. If you are older than 6	s 1. If 46 to
	Firmly committed to your current choice 67%		18 to 45	35%
	It's possible you'll change your mind between		46 to 65	39%
	now and the primary33%		Older than 65	25%


		Democratic Primary		
	Base	Hillary Clinton	Bernie Sanders	Undecided
Clinton Favorability		-	-	
Favorable	64%	95%	28%	37%
Unfavorable	24%	3%	50%	41%
Not sure	12%	2%	22%	22%

		Democratic Primary		
	Base	Hillary Clinton	Bernie Sanders	Undecided
Sanders Favorability		-	•	•
Favorable	59%	50%	85%	25%
Unfavorable	25%	32%	8%	45%
Not sure	16%	18%	7%	30%

		Democratic Primary		
	Base	Hillary Clinton	Bernie Sanders	Undecided
Democratic Primary		-	•	•
Hillary Clinton	52%	100%	-	-
Bernie Sanders	35%	-	100%	=
Undecided	13%	-	-	100%


		Democr Primary	atic
	Base	Hillary Clinton	Bernie Sanders
Committed to Choice Yes/No			
Firmly committed to your current choice	67%	78%	51%
It's possible you'll change your mind between now and the primary	33%	22%	49%

		Committed to Choice Yes/No		
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary	
Clinton Favorability		-		
Favorable	68%	76%	53%	
Unfavorable	22%	17%	31%	
Not sure	10%	7%	16%	

		Committed to Choice Yes/No			
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary		
Sanders Favorability		-			
Favorable	64%	59%	75%		
Unfavorable	22%	26%	15%		
Not sure	14%	15%	11%		


		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Democratic Primary		-				
Hillary Clinton	60%	70%	41%			
Bernie Sanders	40%	30%	59%			

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Committed to Choice Yes/No		-					
Firmly committed to your current choice		100%	-				
It's possible you'll change your mind between now and the primary		-	100%				

		Ideolog	deology						deology			
	Base	Very liberal			Somewhat conservative	. ,						
Clinton Favorability												
Favorable	64%	79%	71%	58%	43%	36%						
Unfavorable	24%	13%	16%	27%	53%	58%						
Not sure	12%	8%	13%	15%	5%	6%						


		Ideolog	ау			
	Base	Very liberal			Somewhat conservative	Very conservative
Sanders Favorability		=	-	-		
Favorable	59%	77%	68%	57%	19%	15%
Unfavorable	25%	14%	22%	23%	55%	52%
Not sure	16%	9%	10%	20%	27%	33%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Democratic Primary				•	-	
Hillary Clinton	52%	54%	58%	51%	36%	46%
Bernie Sanders	35%	35%	36%	35%	32%	22%
Undecided	13%	11%	6%	14%	32%	32%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	. ,
Committed to Choice Yes/No						
Firmly committed to your current choice		70%	65%	68%	69%	64%
It's possible you'll change your mind between now and the primary		30%	35%	32%	31%	36%


		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	64%	68%	59%
Unfavorable	24%	18%	33%
Not sure	12%	14%	9%

		Gender	
	Base	Woman	Man
Sanders Favorability		= 	
Favorable	59%	58%	60%
Unfavorable	25%	21%	31%
Not sure	16%	21%	9%

		Gender		
	Base	Woman	Man	
Democratic Primary				
Hillary Clinton	52%	57%	46%	
Bernie Sanders	35%	28%	44%	
Undecided	13%	15%	10%	

		Gender		
	Base	Woman	Man	
Committed to Choice Yes/No				
Firmly committed to your current choice	67%	68%	65%	
It's possible you'll change your mind between now and the primary	33%	32%	35%	


		Race		
	Base	White	African American	
Clinton Favorability		_	- -	
Favorable	64%	59%	71%	74%
Unfavorable	24%	30%	15%	15%
Not sure	12%	10%	14%	11%

		Race			
	Base	White	African American	Other	
Sanders Favorability			•		
Favorable	59%	67%	46%	55%	
Unfavorable	25%	24%	28%	21%	
Not sure	16%	9%	26%	25%	

		Race		
	Base	White	African American	
Democratic Primary			•	
Hillary Clinton	52%	43%	64%	75%
Bernie Sanders	35%	42%	24%	21%
Undecided	13%	14%	12%	3%


		Race		
	Base	White	African American	Other
Committed to Choice Yes/No		-	-	
Firmly committed to your current choice	67%	61%	75%	71%
It's possible you'll change your mind between now and the primary		39%	25%	29%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	64%	57%	68%	70%
Unfavorable	24%	30%	19%	24%
Not sure	12%	14%	13%	7%

		Age		
	Base	18 to 45		Older than 65
Sanders Favorability		<u>-</u>	•	
Favorable	59%	78%	52%	43%
Unfavorable	25%	12%	31%	36%
Not sure	16%	10%	17%	21%


		Age		
	Base	18 to 45		Older than 65
Democratic Primary		_	<u>-</u>	-
Hillary Clinton	52%	40%	58%	61%
Bernie Sanders	35%	51%	26%	26%
Undecided	13%	9%	16%	13%

		Age		
	Base	18 to 45		Older than 65
Committed to Choice Yes/No		-	-	
Firmly committed to your current choice	67%	59%	73%	70%
It's possible you'll change your mind between now and the primary	33%	41%	27%	30%


North Carolina Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q7	Do you have a favorable or unfavorable of Donald Trump?	e opinion	
	Approve41%		Favorable	29%	
	Disapprove55%		Unfavorable	60%	
	Not sure		Not sure	11%	
Q2	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q8	If the candidates for President this fall were Democrat Hillary Clinton and Republican Jeb		
	Favorable24%		Bush, who would you vote for?	42%	
	Unfavorable54%		Hillary Clinton		
	Not sure22%		Jeb Bush		
Q3	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q9	Not sure If the candidates for President this fall to the candidates for President this fall the cand	were	
	Favorable33%		Democrat Bernie Sanders and Republi Bush, who would you vote for?	can Jeb	
	Unfavorable59%		Bernie Sanders	43%	
	Not sure 8%		Jeb Bush		
Q4	Do you have a favorable or unfavorable opinion of Ted Cruz?		Not sure	15%	
	Favorable28%	Q10	If the candidates for President this fall to Democrat Hillary Clinton and Republica		
	Unfavorable53%		Cruz, who would you vote for?	all leu	
	Not sure19%		Hillary Clinton	43%	
Q5	Do you have a favorable or unfavorable opinion of Marco Rubio?		Ted Cruz	46%	
	Favorable35%		Not sure		
	Unfavorable45%	Q11	If the candidates for President this fall value Democrat Bernie Sanders and Republic		
			Cruz, who would you vote for?	can red	
Q6	Not sure21% Do you have a favorable or unfavorable opinion		Bernie Sanders	43%	
QU	of Bernie Sanders?		Ted Cruz		
	Favorable36%		Not sure		
	Unfavorable49%				
	Not sure 15%				

	of Donald Trump?	•
	Favorable	29%
	Unfavorable	
	Not sure	11%
Q8	If the candidates for President this fall we Democrat Hillary Clinton and Republican Bush, who would you vote for?	
	Hillary Clinton	42%
	Jeb Bush	44%
	Not sure	14%
Q9	If the candidates for President this fall we Democrat Bernie Sanders and Republica Bush, who would you vote for?	-
	Bernie Sanders	43%
	Jeb Bush	42%
	Not sure	
Q10	If the candidates for President this fall we Democrat Hillary Clinton and Republican Cruz, who would you vote for?	
	Hillary Clinton	43%
	Ted Cruz	46%
	Not sure	11%
Q11	If the candidates for President this fall we Democrat Bernie Sanders and Republica Cruz, who would you vote for?	
	Bernie Sanders	43%
	Ted Cruz	43%
	Not sure	


Q12	If the candidates for President this fall were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?	
	Hillary Clinton	40%
	Marco Rubio	49%
	Not sure	11%
Q13	If the candidates for President this fall were Democrat Bernie Sanders and Republican Marco Rubio, who would you vote for?	
	Bernie Sanders	41%
	Marco Rubio	45%
	Not sure	14%
Q14	If the candidates for President this fall were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?	
	Hillary Clinton	43%
	Donald Trump	44%
	Not sure	13%
Q15	If the candidates for President next time we Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?	re
	Bernie Sanders	44%
	Donald Trump	42%
	Not sure	
Q16	Do you have a favorable or unfavorable opi of Michael Bloomberg?	
	Favorable	20%
	Unfavorable	36%
	Not sure	
Q17	Do you have a favorable or unfavorable opi of Deez Nuts?	nion
	Favorable	9%
	Unfavorable	
	Not sure	71%

	Trump, and Michael Bloomberg running independent, who would you vote for?	
	Hillary Clinton	37%
	Donald Trump	39%
	Michael Bloomberg	14%
	Not sure	
Q19	If the candidates for President this fall we Democrat Hillary Clinton, Republican Do Trump, and Deez Nuts running as an independent, who would you vote for?	
	Hillary Clinton	40%
	Donald Trump	41%
	Deez Nuts	
	Not sure	10%
Q20	If the candidates for President this fall we Democrat Bernie Sanders, Republican E Trump, and Michael Bloomberg running independent, who would you vote for?	Donald
	Bernie Sanders	34%
	Donald Trump	40%
	Michael Bloomberg	16%
	Not sure	
Q21	If the candidates for President this fall we Democrat Bernie Sanders, Republican E Trump, and Deez Nuts running as an independent, who would you vote for?	
	Bernie Sanders	39%
	Donald Trump	40%
	Deez Nuts	
	Not sure	12%

Q18 If the candidates for President this fall were


Q22	2 Given the choices of Duke, East Carolina, NC State, UNC, and Wake Forest, which is your favorite North Carolina college?			Q26 Is your favorite NFL team the Atlanta Falcons Carolina Panthers, Dallas Cowboys, Denver Broncos, Green Bay Packers, New England Patriots, New York Giants, Pittsburgh Steelers			
	Duke			or Washington Redskins?	gri Otoololo,		
	East Carolina	9%		Atlanta Falcons	3%		
	NC State	21%		Carolina Panthers			
	UNC	27%		Dallas Cowboys			
	Wake Forest	6%		Denver Broncos			
	None of these	20%		Green Bay Packers			
Q23	3 Who will you be rooting for in the Duke-UNC basketball game on Wednesday night?			New England Patriots			
	Duke			New York Giants			
	UNC			Pittsburgh Steelers			
	Not sure			Washington Redskins			
	Do you have a favorable or unfavorable opinion of Mike Krzyzewski?		Q27	Another team / Not sureQ27 In the last presidential election, did you vo			
	Favorable	50%		Barack Obama or Mitt Romney?			
	Unfavorable			Barack Obama	45%		
	Not sure			Mitt Romney	47%		
Q25	Do you have a favorable or unfavorable opinion of Roy Williams?		028	Someone else / Don't remember 228 Would you describe yourself as very libe			
	Favorable		420	somewhat liberal, moderate, somewhat conservative, or very conservative?			
	Unfavorable			Very liberal			
	Not sure	39%		Somewhat liberal			
				Moderate			
				Somewhat conservative			
				Very conservative			
			Q29	If you are a woman, press 1. If a n			
			 0	Woman	•		
				Man	47%		


Q30	If you are a Democrat, press 1. If a Re press 2. If you are an independent or in with another party, press 3.	
	Democrat	41%
	Republican	35%
	Independent / Other	23%
Q31	If you are white, press 1. If African American 2. If other, press 3.	erican,
	White	72%
	African American	21%
	Other	7%
Q32	If you are 18 to 29 years old, press 1. 45, press 2. If 46 to 65, press 3. If you than 65, press 4.	If 30 to
	18 to 29	13%
	30 to 45	23%
	46 to 65	38%
	Older than 65	25%

Mode	
Phone	80%
Internet	20%
Area Code	
252	11%
336	18%
828	
910	9%
919	18%
Internet	20%
	Phone


		2012 Vo	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember		
Obama Approval		-				
Approve	41%	84%	4%	14%		
Disapprove	55%	12%	94%	75%		
Not sure	4%	5%	2%	11%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Bush Favorability		-			
Favorable	24%	14%	33%	24%	
Unfavorable	54%	67%	46%	32%	
Not sure	22%	19%	21%	44%	

		2012 Vo	2012 Vote		
	Base	Barack Obama		Someone else / Don't remember	
Clinton Favorability		-			
Favorable	33%	69%	3%	10%	
Unfavorable	59%	19%	94%	77%	
Not sure	8%	12%	3%	13%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability				
Favorable	28%	6%	50%	24%
Unfavorable	53%	79%	31%	32%
Not sure	19%	14%	19%	44%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Rubio Favorability		-		•	
Favorable	35%	13%	58%	27%	
Unfavorable	45%	69%	24%	28%	
Not sure	21%	19%	19%	45%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders Favorability				
Favorable	36%	60%	14%	28%
Unfavorable	49%	22%	77%	35%
Not sure	15%	18%	9%	38%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Trump Favorability				
Favorable	29%	10%	48%	32%
Unfavorable	60%	85%	40%	31%
Not sure	11%	5%	12%	37%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush					
Hillary Clinton	42%	82%	8%	17%	
Jeb Bush	44%	8%	76%	55%	
Not sure	14%	10%	16%	28%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Bush					
Bernie Sanders	43%	75%	13%	40%	
Jeb Bush	42%	11%	74%	33%	
Not sure	15%	14%	14%	27%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Cruz				
Hillary Clinton	43%	86%	6%	13%
Ted Cruz	46%	6%	85%	50%
Not sure	11%	8%	9%	37%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Cruz				•
Bernie Sanders	43%	79%	10%	32%
Ted Cruz	43%	6%	81%	36%
Not sure	14%	15%	10%	31%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio		-		
Hillary Clinton	40%	83%	4%	9%
Marco Rubio	49%	10%	85%	56%
Not sure	11%	8%	11%	35%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Rubio		-		•
Bernie Sanders	41%	77%	8%	30%
Marco Rubio	45%	9%	81%	39%
Not sure	14%	14%	11%	31%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump		-		
Hillary Clinton	43%	85%	6%	18%
Donald Trump	44%	8%	78%	48%
Not sure	13%	7%	16%	34%

	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember
Sanders/Trump				
Bernie Sanders	44%	82%	8%	31%
Donald Trump	42%	7%	76%	49%
Not sure	14%	11%	16%	21%

		2012 Vo	te	
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Bloomberg Favorability				
Favorable	20%	31%	11%	12%
Unfavorable	36%	22%	51%	21%
Not sure	44%	46%	38%	66%


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Nuts Favorability		-			
Favorable	9%	11%	7%	10%	
Unfavorable	20%	17%	22%	31%	
Not sure	71%	72%	71%	59%	

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember		
Clinton/Trump/Bloom- berg			•			
Hillary Clinton	37%	75%	4%	11%		
Donald Trump	39%	6%	70%	47%		
Michael Bloomberg	14%	12%	15%	17%		
Not sure	10%	7%	11%	24%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Clinton/Trump/Nuts		-	-			
Hillary Clinton	40%	80%	5%	13%		
Donald Trump	41%	6%	74%	45%		
Deez Nuts	10%	9%	10%	20%		
Not sure	10%	5%	11%	22%		

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember		
Sanders/Trump/Bloo- mberg						
Bernie Sanders	34%	65%	6%	22%		
Donald Trump	40%	6%	71%	46%		
Michael Bloomberg	16%	20%	12%	14%		
Not sure	11%	9%	11%	18%		

		2012 Vote					
	Base	Barack Obama		Someone else / Don't remember			
Sanders/Trump/Nuts							
Bernie Sanders	39%	76%	7%	20%			
Donald Trump	40%	6%	73%	42%			
Deez Nuts	9%	8%	8%	21%			
Not sure	12%	10%	13%	17%			

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember		
Favorite NC College		<u>, </u>				
Duke	16%	15%	18%	16%		
East Carolina	9%	8%	9%	10%		
NC State	21%	17%	25%	25%		
UNC	27%	33%	23%	17%		
Wake Forest	6%	6%	7%	7%		
None of these	20%	20%	18%	24%		


		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Duke-UNC Game Support		-	•			
Duke	29%	25%	32%	27%		
UNC	39%	43%	37%	28%		
Not sure	32%	32%	30%	46%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Krzyzewski Favorability					
Favorable	50%	46%	56%	39%	
Unfavorable	10%	11%	8%	11%	
Not sure	40%	43%	36%	50%	

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Williams Favorability						
Favorable	49%	48%	52%	36%		
Unfavorable	12%	10%	13%	16%		
Not sure	39%	42%	34%	48%		

		2012 Vote					
	Base	Barack Obama	Mitt Romney				
Favorite NFL Team							
Atlanta Falcons	3%	4%	3%	0%			
Carolina Panthers	54%	53%	57%	42%			
Dallas Cowboys	6%	7%	5%	10%			
Denver Broncos	3%	3%	3%	2%			
Green Bay Packers	3%	2%	3%	6%			
New England Patriots	3%	3%	3%	3%			
New York Giants	3%	3%	2%	1%			
Pittsburgh Steelers	4%	2%	5%	7%			
Washington Redskins	5%	5%	5%	3%			
Another team / Not sure	17%	18%	14%	26%			

		Ideolog	ldeology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative					
Obama Approval			•	•						
Approve	41%	87%	77%	44%	15%	7%				
Disapprove	55%	13%	18%	47%	84%	92%				
Not sure	4%	-	4%	9%	1%	1%				

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Bush Favorability			· · · · · · · · ·	· · · · · · · · ·				
Favorable	24%	20%	14%	19%	36%	29%		
Unfavorable	54%	72%	67%	53%	41%	50%		
Not sure	22%	8%	19%	28%	23%	21%		


		Ideology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Clinton Favorability									
Favorable	33%	79%	63%	34%	12%	4%			
Unfavorable	59%	14%	24%	54%	84%	94%			
Not sure	8%	7%	13%	12%	4%	2%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Cruz Favorability								
Favorable	28%	9%	13%	15%	40%	62%		
Unfavorable	53%	81%	81%	57%	37%	22%		
Not sure	19%	10%	5%	29%	22%	16%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Rubio Favorability			•	•			
Favorable	35%	13%	17%	25%	53%	59%	
Unfavorable	45%	79%	67%	45%	27%	24%	
Not sure	21%	8%	16%	30%	20%	17%	

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Sanders Favorability			· · · · · · · · ·	· · · · · · · · ·	·				
Favorable	36%	76%	62%	42%	15%	3%			
Unfavorable	49%	15%	27%	37%	68%	86%			
Not sure	15%	9%	11%	21%	17%	11%			

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Trump Favorability								
Favorable	29%	5%	14%	30%	40%	45%		
Unfavorable	60%	92%	83%	57%	46%	40%		
Not sure	11%	3%	3%	12%	14%	15%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Bush								
Hillary Clinton	42%	91%	82%	40%	14%	14%		
Jeb Bush	44%	5%	9%	41%	70%	71%		
Not sure	14%	4%	9%	19%	16%	15%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Bush								
Bernie Sanders	43%	78%	82%	52%	14%	6%		
Jeb Bush	42%	13%	11%	31%	66%	77%		
Not sure	15%	8%	6%	17%	21%	17%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Cruz			-	•	•				
Hillary Clinton	43%	92%	84%	44%	15%	8%			
Ted Cruz	46%	6%	12%	37%	73%	87%			
Not sure	11%	2%	4%	19%	12%	5%			

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Cruz								
Bernie Sanders	43%	80%	81%	52%	13%	4%		
Ted Cruz	43%	12%	12%	27%	70%	86%		
Not sure	14%	8%	7%	21%	17%	10%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Rubio					<u>.</u>				
Hillary Clinton	40%	88%	80%	41%	12%	7%			
Marco Rubio	49%	10%	12%	41%	76%	86%			
Not sure	11%	2%	8%	18%	12%	7%			


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Sanders/Rubio							
Bernie Sanders	41%	81%	83%	49%	10%	2%	
Marco Rubio	45%	13%	9%	31%	75%	85%	
Not sure	14%	5%	7%	21%	16%	12%	

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Trump									
Hillary Clinton	43%	91%	82%	46%	15%	7%			
Donald Trump	44%	5%	12%	35%	66%	85%			
Not sure	13%	3%	5%	20%	20%	9%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Trump		-	· · · · · · · ·					
Bernie Sanders	44%	91%	84%	49%	14%	4%		
Donald Trump	42%	5%	10%	35%	63%	83%		
Not sure	14%	4%	5%	16%	23%	14%		

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Bloomberg Favorability					-	
Favorable	20%	28%	35%	24%	13%	4%
Unfavorable	36%	25%	19%	32%	45%	53%
Not sure	44%	47%	46%	44%	42%	44%

		Ideolog	Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Nuts Favorability					•	•	
Favorable	9%	14%	10%	14%	6%	2%	
Unfavorable	20%	16%	24%	20%	20%	19%	
Not sure	71%	70%	66%	66%	74%	79%	

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Clinton/Trump/Bloom- berg						
Hillary Clinton	37%	90%	72%	37%	9%	7%
Donald Trump	39%	4%	12%	30%	58%	82%
Michael Bloomberg	14%	5%	11%	17%	21%	6%
Not sure	10%	1%	5%	16%	13%	6%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Trump/Nuts							
Hillary Clinton	40%	83%	79%	43%	12%	7%	
Donald Trump	41%	5%	11%	31%	61%	82%	
Deez Nuts	10%	11%	6%	14%	13%	4%	
Not sure	10%	1%	4%	13%	14%	7%	

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Sanders/Trump/Bloo- mberg					•	
Bernie Sanders	34%	82%	62%	39%	9%	2%
Donald Trump	40%	5%	11%	30%	58%	80%
Michael Bloomberg	16%	10%	22%	17%	18%	9%
Not sure	11%	3%	5%	14%	15%	9%


		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Sanders/Trump/Nuts						
Bernie Sanders	39%	83%	79%	45%	10%	3%
Donald Trump	40%	5%	10%	30%	60%	81%
Deez Nuts	9%	11%	4%	10%	12%	7%
Not sure	12%	1%	8%	15%	18%	8%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Favorite NC College			-	=		=	
Duke	16%	14%	16%	20%	14%	15%	
East Carolina	9%	12%	4%	6%	14%	8%	
NC State	21%	15%	22%	20%	25%	23%	
UNC	27%	30%	30%	27%	24%	28%	
Wake Forest	6%	6%	8%	6%	5%	8%	
None of these	20%	23%	19%	21%	18%	18%	

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Duke-UNC Game Support			•		•	•	
Duke	29%	33%	25%	32%	28%	25%	
UNC	39%	29%	50%	35%	40%	40%	
Not sure	32%	38%	26%	33%	32%	35%	

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Krzyzewski Favorability					-	
Favorable	50%	47%	46%	50%	53%	51%
Unfavorable	10%	16%	12%	10%	7%	9%
Not sure	40%	37%	42%	41%	40%	41%

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Williams Favorability								
Favorable	49%	44%	50%	46%	51%	53%		
Unfavorable	12%	14%	10%	14%	13%	8%		
Not sure	39%	41%	40%	40%	36%	39%		

		Ideolog	у			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Favorite NFL Team						
Atlanta Falcons	3%	6%	5%	2%	2%	1%
Carolina Panthers	54%	47%	58%	52%	56%	53%
Dallas Cowboys	6%	3%	5%	5%	7%	13%
Denver Broncos	3%	8%	2%	2%	3%	3%
Green Bay Packers	3%	2%	1%	3%	5%	2%
New England Patriots	3%	5%	3%	5%	1%	4%
New York Giants	3%	2%	1%	5%	2%	1%
Pittsburgh Steelers	4%	2%	3%	4%	3%	4%
Washington Redskins	5%	3%	1%	6%	7%	4%
Another team / Not sure	17%	21%	21%	17%	14%	14%


		Gender		
	Base	Woman	Man	
Obama Approval		- -		
Approve	41%	45%	36%	
Disapprove	55%	49%	62%	
Not sure	4%	6%	2%	

		Gender	
	Base	Woman	Man
Bush Favorability			
Favorable	24%	23%	25%
Unfavorable	54%	55%	53%
Not sure	22%	23%	22%

		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	33%	39%	27%
Unfavorable	59%	52%	67%
Not sure	8%	10%	6%

		Gender	
	Base	Woman	Man
Cruz Favorability		-	
Favorable	28%	23%	33%
Unfavorable	53%	53%	53%
Not sure	19%	23%	14%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	35%	30%	40%
Unfavorable	45%	46%	43%
Not sure	21%	24%	18%

		Gender	
	Base	Woman	Man
Sanders Favorability		_	
Favorable	36%	37%	34%
Unfavorable	49%	42%	57%
Not sure	15%	21%	9%

		Gender	
	Base	Woman	Man
Trump Favorability		- -	
Favorable	29%	24%	35%
Unfavorable	60%	65%	54%
Not sure	11%	11%	10%

		Gender	
	Base	Woman	Man
Clinton/Bush		-	
Hillary Clinton	42%	47%	37%
Jeb Bush	44%	41%	47%
Not sure	14%	12%	17%


		Gender	
	Base	Woman	Man
Sanders/Bush			
Bernie Sanders	43%	49%	37%
Jeb Bush	42%	38%	46%
Not sure	15%	13%	17%

		Gender	
	Base	Woman	Man
Clinton/Cruz		-	
Hillary Clinton	43%	48%	37%
Ted Cruz	46%	42%	52%
Not sure	11%	11%	10%

		Gender	
	Base	Woman	Man
Sanders/Cruz			
Bernie Sanders	43%	48%	36%
Ted Cruz	43%	36%	51%
Not sure	14%	15%	13%

		Gender	
	Base	Woman	Man
Clinton/Rubio		-	
Hillary Clinton	40%	46%	34%
Marco Rubio	49%	44%	54%
Not sure	11%	10%	13%

		Gender	
	Base	Woman	Man
Sanders/Rubio		-	
Bernie Sanders	41%	47%	34%
Marco Rubio	45%	39%	52%
Not sure	14%	14%	14%

		Gender	
	Base	Woman	Man
Clinton/Trump		_	
Hillary Clinton	43%	48%	37%
Donald Trump	44%	36%	52%
Not sure	13%	15%	11%

		Gender	
	Base	Woman	Man
Sanders/Trump		-	
Bernie Sanders	44%	49%	37%
Donald Trump	42%	35%	50%
Not sure	14%	16%	13%

		Gender	
	Base	Woman	Man
Bloomberg Favorability			
Favorable	20%	22%	19%
Unfavorable	36%	28%	44%
Not sure	44%	50%	37%


		Gender	
	Base	Woman	Man
Nuts Favorability			
Favorable	9%	7%	12%
Unfavorable	20%	18%	22%
Not sure	71%	75%	66%

		Gender	
	Base	Woman	Man
Clinton/Trump/Bloom- berg			
Hillary Clinton	37%	42%	31%
Donald Trump	39%	31%	49%
Michael Bloomberg	14%	14%	13%
Not sure	10%	13%	7%

		Gender	
	Base	Woman	Man
Clinton/Trump/Nuts		- -	
Hillary Clinton	40%	47%	32%
Donald Trump	41%	32%	50%
Deez Nuts	10%	9%	12%
Not sure	10%	12%	6%

		Gender	
	Base	Woman	Man
Sanders/Trump/Bloo- mberg		-	
Bernie Sanders	34%	39%	28%
Donald Trump	40%	32%	48%
Michael Bloomberg	16%	16%	16%
Not sure	11%	13%	8%

		Gender	
	Base	Woman	Man
Sanders/Trump/Nuts		-	
Bernie Sanders	39%	47%	31%
Donald Trump	40%	32%	49%
Deez Nuts	9%	8%	11%
Not sure	12%	14%	9%

		Gender	
	Base	Woman	Man
Favorite NC College		-	
Duke	16%	16%	17%
East Carolina	9%	9%	8%
NC State	21%	17%	26%
UNC	27%	31%	23%
Wake Forest	6%	7%	6%
None of these	20%	18%	21%


		Gender	
	Base	Woman	Man
Duke-UNC Game Support			
Duke	29%	26%	31%
UNC	39%	42%	37%
Not sure	32%	32%	32%

		Gender	
	Base	Woman	Man
Krzyzewski Favorability			
Favorable	50%	44%	56%
Unfavorable	10%	10%	10%
Not sure	40%	46%	34%

		Gender	
	Base	Woman	Man
Williams Favorability			
Favorable	49%	48%	50%
Unfavorable	12%	8%	16%
Not sure	39%	43%	34%

		Gender	
	Base	Woman	Man
Favorite NFL Team			
Atlanta Falcons	3%	1%	5%
Carolina Panthers	54%	60%	47%
Dallas Cowboys	6%	6%	7%
Denver Broncos	3%	1%	5%
Green Bay Packers	3%	3%	2%
New England Patriots	3%	2%	5%
New York Giants	3%	2%	3%
Pittsburgh Steelers	4%	4%	4%
Washington Redskins	5%	4%	5%
Another team / Not sure	17%	17%	17%

		Party		
	Base	Democrat	Republican	Independent / Other
Obama Approval				
Approve	41%	77%	8%	28%
Disapprove	55%	20%	89%	65%
Not sure	4%	3%	3%	7%

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	24%	16%	37%	17%
Unfavorable	54%	66%	38%	56%
Not sure	22%	17%	25%	26%


		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability		,		,
Favorable	33%	66%	5%	18%
Unfavorable	59%	25%	90%	70%
Not sure	8%	9%	5%	12%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability		,		,
Favorable	28%	10%	49%	29%
Unfavorable	53%	76%	30%	47%
Not sure	19%	14%	21%	24%

	Party			
	Base	Democrat	Republican	Independent / Other
Rubio Favorability		-		•
Favorable	35%	16%	59%	30%
Unfavorable	45%	64%	22%	45%
Not sure	21%	19%	19%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability		-	•	
Favorable	36%	51%	16%	39%
Unfavorable	49%	30%	73%	45%
Not sure	15%	18%	11%	16%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	29%	13%	45%	35%
Unfavorable	60%	80%	42%	53%
Not sure	11%	8%	13%	12%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	42%	77%	12%	27%
Jeb Bush	44%	14%	76%	47%
Not sure	14%	9%	12%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	43%	69%	13%	44%
Jeb Bush	42%	16%	76%	36%
Not sure	15%	15%	11%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	43%	78%	9%	31%
Ted Cruz	46%	14%	83%	48%
Not sure	11%	8%	8%	21%


		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Cruz		,		,
Bernie Sanders	43%	71%	13%	38%
Ted Cruz	43%	14%	78%	41%
Not sure	14%	15%	8%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio		•		,
Hillary Clinton	40%	76%	7%	27%
Marco Rubio	49%	17%	84%	51%
Not sure	11%	8%	9%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Rubio		-	-	•
Bernie Sanders	41%	70%	10%	37%
Marco Rubio	45%	17%	81%	39%
Not sure	14%	14%	8%	23%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump		-	•	
Hillary Clinton	43%	78%	9%	34%
Donald Trump	44%	15%	75%	45%
Not sure	13%	7%	16%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	44%	74%	11%	39%
Donald Trump	42%	13%	74%	44%
Not sure	14%	13%	14%	17%

		Party		
	Base	Democrat	Republican	Independent / Other
Bloomberg Favorability				
Favorable	20%	29%	11%	19%
Unfavorable	36%	25%	45%	40%
Not sure	44%	46%	44%	41%

		Party		
	Base	Democrat	Republican	Independent / Other
Nuts Favorability				
Favorable	9%	9%	7%	12%
Unfavorable	20%	16%	23%	23%
Not sure	71%	74%	70%	65%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump/Bloom- berg				
Hillary Clinton	37%	70%	6%	24%
Donald Trump	39%	13%	70%	40%
Michael Bloomberg	14%	10%	14%	19%
Not sure	10%	7%	9%	17%


		Party	ty		
	Base	Democrat	Republican	Independent / Other	
Clinton/Trump/Nuts		,		•	
Hillary Clinton	40%	75%	8%	27%	
Donald Trump	41%	13%	73%	40%	
Deez Nuts	10%	7%	8%	19%	
Not sure	10%	6%	11%	14%	

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump/Bloo- mberg				
Bernie Sanders	34%	59%	8%	29%
Donald Trump	40%	12%	71%	40%
Michael Bloomberg	16%	19%	12%	16%
Not sure	11%	9%	9%	15%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump/Nuts				
Bernie Sanders	39%	69%	10%	32%
Donald Trump	40%	13%	72%	39%
Deez Nuts	9%	7%	7%	15%
Not sure	12%	11%	11%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Favorite NC College				
Duke	16%	17%	15%	17%
East Carolina	9%	10%	10%	4%
NC State	21%	17%	27%	21%
UNC	27%	32%	24%	25%
Wake Forest	6%	6%	6%	8%
None of these	20%	18%	18%	25%

		Party		
	Base	Democrat	Republican	Independent / Other
Duke-UNC Game Support				
Duke	29%	30%	30%	25%
UNC	39%	42%	40%	34%
Not sure	32%	28%	31%	41%

			Party	-	
		Base	Democrat	Republican	Independent / Other
Krzyzewski Favorability					
Fa	avorable	50%	48%	55%	44%
Unfa	avorable	10%	11%	8%	11%
	Not sure	40%	41%	37%	45%


		Party		
	Base	Democrat	Republican	Independent / Other
Williams Favorability		,		
Favorable	49%	50%	54%	40%
Unfavorable	12%	12%	12%	12%
Not sure	39%	38%	35%	47%

		Party		
	Base	Democrat	Republican	Independent / Other
Favorite NFL Team				
Atlanta Falcons	3%	3%	4%	2%
Carolina Panthers	54%	54%	60%	45%
Dallas Cowboys	6%	6%	5%	8%
Denver Broncos	3%	4%	3%	1%
Green Bay Packers	3%	2%	4%	3%
New England Patriots	3%	3%	3%	6%
New York Giants	3%	2%	2%	4%
Pittsburgh Steelers	4%	3%	4%	3%
Washington Redskins	5%	5%	4%	5%
Another team / Not sure	17%	18%	12%	23%

		Race		
	Base	White	African American	Other
Obama Approval			·	
Approve	41%	31%	77%	37%
Disapprove	55%	66%	19%	49%
Not sure	4%	3%	4%	14%

		Race		
	Base	White	African American	
Bush Favorability		-	•	
Favorable	24%	29%	9%	9%
Unfavorable	54%	51%	63%	62%
Not sure	22%	20%	28%	28%

		Race		
	Base	White	African American	Other
Clinton Favorability		<u>-</u>	·	
Favorable	33%	24%	66%	29%
Unfavorable	59%	70%	20%	62%
Not sure	8%	6%	14%	9%

		Race		
	Base	White	African American	Other
Cruz Favorability				
Favorable	28%	35%	6%	25%
Unfavorable	53%	48%	72%	48%
Not sure	19%	17%	22%	27%


		Race		
	Base	White	African American	
Rubio Favorability		=	- · · · · ·	
Favorable	35%	41%	15%	26%
Unfavorable	45%	40%	58%	48%
Not sure	21%	18%	28%	27%

		Race		
	Base	White	African American	Other
Sanders Favorability		=	- · · · · ·	
Favorable	36%	34%	44%	37%
Unfavorable	49%	55%	30%	41%
Not sure	15%	11%	26%	22%

		Race		
	Base	White	African American	
Trump Favorability		<u>-</u>	-	
Favorable	29%	35%	9%	29%
Unfavorable	60%	54%	81%	56%
Not sure	11%	10%	10%	16%

		Race		
	Base	White	African American	
Clinton/Bush			•	
Hillary Clinton	42%	33%	78%	33%
Jeb Bush	44%	54%	11%	35%
Not sure	14%	13%	12%	32%

		Race		
	Base	White	African American	
Sanders/Bush			•	
Bernie Sanders	43%	36%	69%	44%
Jeb Bush	42%	52%	11%	27%
Not sure	15%	12%	21%	29%

		Race		
	Base	White	African American	
Clinton/Cruz			•	
Hillary Clinton	43%	32%	81%	36%
Ted Cruz	46%	58%	10%	36%
Not sure	11%	10%	9%	28%

		Race		
	Base	White	African American	Other
Sanders/Cruz				
Bernie Sanders	43%	36%	65%	47%
Ted Cruz	43%	54%	11%	28%
Not sure	14%	10%	24%	25%

		Race		
	Base	White	African American	Other
Clinton/Rubio				
Hillary Clinton	40%	30%	78%	34%
Marco Rubio	49%	59%	14%	42%
Not sure	11%	11%	8%	24%


		Race		
	Base	White	African American	Other
Sanders/Rubio		<u>-</u>	- -	
Bernie Sanders	41%	33%	68%	42%
Marco Rubio	45%	55%	12%	33%
Not sure	14%	11%	20%	25%

		Race		
	Base	White	African American	Other
Clinton/Trump		=	-	
Hillary Clinton	43%	33%	80%	37%
Donald Trump	44%	54%	10%	38%
Not sure	13%	14%	10%	25%

		Race		
	Base	White	African American	Other
Sanders/Trump			·	
Bernie Sanders	44%	35%	73%	47%
Donald Trump	42%	52%	10%	35%
Not sure	14%	13%	17%	18%

		Race		
	Base	White	African American	Other
Bloomberg Favorability				
Favorable	20%	19%	22%	29%
Unfavorable	36%	38%	26%	37%
Not sure	44%	43%	51%	34%

		Race		
	Base	White	African American	Other
Nuts Favorability		<u>-</u>	•	
Favorable	9%	7%	14%	19%
Unfavorable	20%	22%	15%	21%
Not sure	71%	71%	71%	60%

		Race		
	Base	White	African American	Other
Clinton/Trump/Bloom- berg				
Hillary Clinton	37%	27%	74%	28%
Donald Trump	39%	49%	8%	35%
Michael Bloomberg	14%	14%	11%	23%
Not sure	10%	11%	7%	13%


		Race		
	Base	White	African American	Other
Clinton/Trump/Nuts		_		
Hillary Clinton	40%	29%	79%	32%
Donald Trump	41%	51%	6%	41%
Deez Nuts	10%	10%	9%	16%
Not sure	10%	10%	6%	10%

		Race		
	Base	White	African American	Other
Sanders/Trump/Bloo- mberg		-		
Bernie Sanders	34%	27%	61%	21%
Donald Trump	40%	49%	8%	35%
Michael Bloomberg	16%	14%	19%	29%
Not sure	11%	10%	12%	14%

		Race		
	Base	White	African American	Other
Sanders/Trump/Nuts				
Bernie Sanders	39%	32%	65%	41%
Donald Trump	40%	50%	6%	38%
Deez Nuts	9%	7%	13%	14%
Not sure	12%	11%	15%	7%

		Race		
	Base	White	African American	Other
Favorite NC College			·	
Duke	16%	16%	19%	19%
East Carolina	9%	9%	9%	2%
NC State	21%	22%	16%	32%
UNC	27%	27%	33%	13%
Wake Forest	6%	7%	6%	5%
None of these	20%	19%	17%	29%

		Race			
	Base	White	African American	Other	
Duke-UNC Game Support					
Duke	29%	29%	28%	21%	
UNC	39%	39%	45%	26%	
Not sure	32%	32%	26%	53%	

		Race				
	Base	White	African American	Other		
Krzyzewski Favorability		-				
Favorable	50%	53%	44%	36%		
Unfavorable	10%	11%	6%	17%		
Not sure	40%	37%	50%	47%		


		Race			
	Base	White	African American	Other	
Williams Favorability		<u>-</u>	- -		
Favorable	49%	49%	51%	45%	
Unfavorable	12%	13%	8%	16%	
Not sure	39%	38%	41%	39%	

		Race		
	Base	White	African American	Other
Favorite NFL Team			=	
Atlanta Falcons	3%	2%	5%	3%
Carolina Panthers	54%	55%	56%	35%
Dallas Cowboys	6%	5%	10%	3%
Denver Broncos	3%	3%	3%	1%
Green Bay Packers	3%	4%	0%	4%
New England Patriots	3%	3%	2%	12%
New York Giants	3%	2%	4%	5%
Pittsburgh Steelers	4%	3%	3%	11%
Washington Redskins	5%	4%	6%	3%
Another team / Not sure	17%	18%	11%	23%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obama Approval		<u>-</u>		·		
Approve	41%	49%	33%	44%	39%	
Disapprove	55%	43%	61%	54%	57%	
Not sure	4%	8%	6%	2%	3%	

		Age				
	Base	18 to 29			Older than 65	
Bush Favorability		_	_	<u>-</u>	-	
Favorable	24%	21%	24%	22%	27%	
Unfavorable	54%	51%	52%	58%	53%	
Not sure	22%	28%	24%	20%	20%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton Favorability			-	_	
Favorable	33%	29%	29%	37%	35%
Unfavorable	59%	60%	63%	55%	59%
Not sure	8%	11%	8%	8%	6%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Cruz Favorability					
Favorable	28%	29%	27%	28%	28%
Unfavorable	53%	43%	52%	56%	54%
Not sure	19%	28%	20%	15%	18%


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Rubio Favorability				_		
Favorable	35%	34%	33%	34%	37%	
Unfavorable	45%	27%	48%	49%	45%	
Not sure	21%	39%	19%	17%	18%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders Favorability		_	·		
Favorable	36%	58%	41%	31%	26%
Unfavorable	49%	31%	42%	54%	57%
Not sure	15%	10%	17%	15%	17%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Trump Favorability		<u>-</u>	•	-	•
Favorable	29%	30%	24%	31%	32%
Unfavorable	60%	64%	63%	59%	57%
Not sure	11%	7%	12%	10%	11%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Bush						
Hillary Clinton	42%	49%	38%	43%	41%	
Jeb Bush	44%	31%	47%	43%	48%	
Not sure	14%	20%	15%	14%	11%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Bush		<u>-</u>	•	-		
Bernie Sanders	43%	57%	44%	42%	37%	
Jeb Bush	42%	29%	38%	44%	49%	
Not sure	15%	13%	18%	14%	14%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz		-	-		
Hillary Clinton	43%	49%	38%	45%	40%
Ted Cruz	46%	42%	47%	46%	49%
Not sure	11%	9%	15%	9%	11%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Cruz						
Bernie Sanders	43%	49%	46%	42%	37%	
Ted Cruz	43%	35%	38%	46%	48%	
Not sure	14%	15%	15%	13%	15%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Rubio						
Hillary Clinton	40%	46%	34%	43%	39%	
Marco Rubio	49%	39%	52%	48%	52%	
Not sure	11%	15%	14%	10%	9%	


		Age				
	Base	18 to 29			Older than 65	
Sanders/Rubio		_	<u>-</u>	·		
Bernie Sanders	41%	47%	42%	41%	38%	
Marco Rubio	45%	35%	41%	47%	51%	
Not sure	14%	18%	17%	12%	11%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Trump		_	·	<u>-</u>		
Hillary Clinton	43%	47%	44%	43%	40%	
Donald Trump	44%	35%	42%	45%	48%	
Not sure	13%	18%	14%	12%	12%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Trump		<u>-</u>	•	-		
Bernie Sanders	44%	53%	45%	42%	39%	
Donald Trump	42%	27%	40%	45%	48%	
Not sure	14%	19%	14%	13%	13%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Bloomberg Favorability					
Favorable	20%	31%	25%	16%	18%
Unfavorable	36%	23%	37%	39%	36%
Not sure	44%	47%	38%	45%	46%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Nuts Favorability		<u>-</u>	•	-		
Favorable	9%	33%	10%	5%	3%	
Unfavorable	20%	23%	35%	15%	12%	
Not sure	71%	44%	55%	80%	85%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Trump/Bloom- berg			-	-		
Hillary Clinton	37%	36%	36%	38%	36%	
Donald Trump	39%	30%	37%	41%	45%	
Michael Bloomberg	14%	15%	16%	14%	11%	
Not sure	10%	18%	12%	7%	8%	


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Trump/Nuts			-			
Hillary Clinton	40%	40%	39%	41%	39%	
Donald Trump	41%	29%	36%	44%	46%	
Deez Nuts	10%	20%	15%	7%	5%	
Not sure	10%	11%	10%	9%	9%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	
Sanders/Trump/Bloo- mberg			-	-	
Bernie Sanders	34%	36%	37%	34%	29%
Donald Trump	40%	33%	37%	40%	46%
Michael Bloomberg	16%	20%	14%	16%	16%
Not sure	11%	12%	13%	10%	9%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders/Trump/Nuts					
Bernie Sanders	39%	40%	43%	40%	34%
Donald Trump	40%	26%	35%	43%	47%
Deez Nuts	9%	18%	11%	6%	8%
Not sure	12%	16%	11%	11%	12%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Favorite NC College		<u>-</u>	-	· · · · · · · · ·		
Duke	16%	19%	15%	15%	18%	
East Carolina	9%	10%	8%	8%	9%	
NC State	21%	26%	22%	21%	20%	
UNC	27%	26%	28%	29%	25%	
Wake Forest	6%	10%	8%	4%	7%	
None of these	20%	9%	19%	22%	21%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Duke-UNC Game Support			-	-		
Duke	29%	33%	24%	28%	31%	
UNC	39%	43%	39%	41%	35%	
Not sure	32%	24%	37%	30%	34%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Krzyzewski Favorability		_	-	-		
Favorable	50%	43%	43%	53%	55%	
Unfavorable	10%	5%	14%	10%	8%	
Not sure	40%	53%	43%	37%	36%	


		Age				
	Base	18 to 29			Older than 65	
Williams Favorability		=	<u>-</u>	·		
Favorable	49%	41%	42%	54%	53%	
Unfavorable	12%	7%	15%	13%	11%	
Not sure	39%	52%	43%	33%	36%	

	Age				
	Base	18 to 29	30 to 45	46 to 65	
Favorite NFL Team		_			
Atlanta Falcons	3%	10%	1%	2%	2%
Carolina Panthers	54%	39%	49%	57%	63%
Dallas Cowboys	6%	14%	3%	7%	5%
Denver Broncos	3%	6%	3%	2%	3%
Green Bay Packers	3%	2%	2%	3%	3%
New England Patriots	3%	3%	5%	3%	3%
New York Giants	3%	3%	3%	3%	2%
Pittsburgh Steelers	4%	3%	7%	3%	2%
Washington Redskins	5%	8%	4%	5%	3%
Another team / Not sure	17%	13%	22%	17%	14%

		Mode	
	Base	Phone	Internet
Obama Approval		=	•
Approve	41%	42%	38%
Disapprove	55%	56%	52%
Not sure	4%	3%	9%

	Mode		
Base	Phone	Internet	
<u>-</u>	<u>.</u>		
24%	23%	28%	
54%	56%	48%	
22%	22%	24%	
;	24% 54%		

		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	33%	35%	29%
Unfavorable	59%	58%	60%
Not sure	8%	7%	11%

		Mode	
	Base	Phone	Internet
Cruz Favorability		-	_
Favorable	28%	28%	28%
Unfavorable	53%	55%	45%
Not sure	19%	17%	26%


		Mode	
	Base	Phone	Internet
Rubio Favorability			,
Favorable	35%	34%	37%
Unfavorable	45%	47%	35%
Not sure	21%	19%	28%

		Mode	
	Base	Phone	Internet
Sanders Favorability			
Favorable	36%	31%	57%
Unfavorable	49%	54%	29%
Not sure	15%	15%	14%

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	29%	31%	22%
Unfavorable	60%	58%	67%
Not sure	11%	11%	10%

		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	42%	42%	44%
Jeb Bush	44%	45%	39%
Not sure	14%	14%	17%

		Mode	
	Base	Phone	Internet
Sanders/Bush			
Bernie Sanders	43%	40%	58%
Jeb Bush	42%	44%	33%
Not sure	15%	16%	9%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			
Hillary Clinton	43%	43%	42%
Ted Cruz	46%	47%	43%
Not sure	11%	10%	14%

		Mode	
	Base	Phone	Internet
Sanders/Cruz			
Bernie Sanders	43%	39%	56%
Ted Cruz	43%	45%	34%
Not sure	14%	15%	10%

		Mode	
	Base	Phone	Internet
Clinton/Rubio			•
Hillary Clinton	40%	41%	38%
Marco Rubio	49%	49%	47%
Not sure	11%	10%	14%


		Mode	
	Base	Phone	Internet
Sanders/Rubio			
Bernie Sanders	41%	39%	51%
Marco Rubio	45%	46%	40%
Not sure	14%	15%	9%

		Mode	
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	43%	42%	48%
Donald Trump	44%	47%	31%
Not sure	13%	12%	21%

		Mode	
	Base	Phone	Internet
Sanders/Trump		<u> </u>	-
Bernie Sanders	44%	40%	57%
Donald Trump	42%	46%	28%
Not sure	14%	14%	15%

		Mode	
	Base	Phone	Internet
Bloomberg Favorability		-	
Favorable	20%	17%	34%
Unfavorable	36%	38%	24%
Not sure	44%	45%	42%

		Mode	
	Base	Phone	Internet
Nuts Favorability			
Favorable	9%	7%	17%
Unfavorable	20%	15%	41%
Not sure	71%	78%	42%

		Mode		
	Base	Phone	Internet	
Clinton/Trump/Bloom- berg				
Hillary Clinton	37%	37%	37%	
Donald Trump	39%	43%	26%	
Michael Bloomberg	14%	12%	19%	
Not sure	10%	8%	17%	


		Mode		
	Base	Phone	Internet	
Clinton/Trump/Nuts				
Hillary Clinton	40%	39%	42%	
Donald Trump	41%	43%	30%	
Deez Nuts	10%	9%	14%	
Not sure	10%	8%	15%	

		Mode Phone Interne		
	Base			
Sanders/Trump/Bloo- mberg				
Bernie Sanders	34%	31%	44%	
Donald Trump	40%	43%	27%	
Michael Bloomberg	16%	15%	18%	
Not sure	11%	10%	12%	

		Mode		
	Base	Phone	Internet	
Sanders/Trump/Nuts		=		
Bernie Sanders	39%	37%	50%	
Donald Trump	40%	43%	26%	
Deez Nuts	9%	9%	8%	
Not sure	12%	11%	16%	

		Mode		
	Base	Phone	Internet	
Favorite NC College				
Duke	16%	18%	12%	
East Carolina	9%	9%	7%	
NC State	21%	20%	27%	
UNC	27%	26%	31%	
Wake Forest	6%	6%	10%	
None of these	20%	21%	13%	

		Mode	
	Base	Phone	Internet
Duke-UNC Game Support		-	
Duke	29%	30%	24%
UNC	39%	38%	45%
Not sure	32%	33%	30%

		Mode		
	Base	Phone Intern		
Krzyzewski Favorability				
Favorable	50%	52%	43%	
Unfavorable	10%	10%	10%	
Not sure	40%	38%	47%	


		Mode	
	Base	Phone	Internet
Williams Favorability		<u>-</u>	
Favorable	49%	51%	40%
Unfavorable	12%	12%	12%
Not sure	39%	36%	48%

		Mode	
	Base	Phone	Internet
Favorite NFL Team			
Atlanta Falcons	3%	3%	4%
Carolina Panthers	54%	55%	48%
Dallas Cowboys	6%	7%	3%
Denver Broncos	3%	2%	6%
Green Bay Packers	3%	3%	4%
New England Patriots	3%	3%	4%
New York Giants	3%	3%	1%
Pittsburgh Steelers	4%	3%	4%
Washington Redskins	5%	4%	6%
Another team / Not sure	17%	16%	19%
sure			

		Area Code						
	Base	252	336	704	828	910	919	Internet
Obama Approval		-						
Approve	41%	44%	37%	37%	38%	37%	54%	38%
Disapprove							43%	52%
Not sure	4%	2%	3%	2%	2%	2%	3%	9%

		Area Code						
	Base	252	336	704	828	910	919	Internet
Bush Favorability								
Favorable	24%	20%	22%	28%	22%	21%	23%	28%
Unfavorable	54%	55%	57%	47%	56%	67%	55%	48%
Not sure	22%	24%	21%	25%	22%	12%	22%	24%

		Area C	Area Code					
	Base	252	336	704	828	910	919	Internet
Clinton Favorability								
Favorable	33%	41%	31%	33%	26%	29%	44%	29%
Unfavorable	59%	54%	62%	58%	68%	63%	48%	60%
Not sure	8%	5%	7%	8%	6%	8%	8%	11%

		Area C	Area Code							
	Base	252	336	704	828	910	919	Internet		
Cruz Favorability										
Favorable	28%	24%	32%	28%	24%	38%	24%	28%		
Unfavorable	53%	54%	51%	52%	58%	48%	63%	45%		
Not sure	19%	22%	17%	21%	17%	14%	13%	26%		


		Area Code								
	Base	252	336	704	828	910	919	Internet		
Rubio Favorability								,		
Favorable	35%	31%	37%	39%	37%	38%	26%	37%		
Unfavorable								35%		
Not sure	21%	25%	22%	18%	20%	13%	16%	28%		

		Area Code						
	Base	252	336	704	828	910	919	Internet
Sanders Favorability								
Favorable	36%	26%	30%	31%	29%	25%	38%	57%
Unfavorable	49%	52%	59%	52%	53%	66%	46%	29%
Not sure	15%	23%	11%	17%	18%	10%	16%	14%

		Area Code							
	Base	252	336	704	828	910	919	Internet	
Trump Favorability									
Favorable	29%	34%	36%	31%	35%	28%	25%	22%	
Unfavorable	60%	55%	55%	51%	55%	63%	67%	67%	
Not sure	11%	11%	9%	18%	10%	9%	9%	10%	

		Area Code							
	Base	252	336	704	828	910	919	Internet	
Clinton/Bush									
Hillary Clinton	42%	42%	39%	41%	33%	35%	53%	44%	
Jeb Bush	44%	47%	47%	49%	49%	43%	36%	39%	
Not sure	14%	11%	14%	10%	17%	23%	10%	17%	

		Area Code							
	Base	252	336	704	828	910	919	Internet	
Sanders/Bush									
Bernie Sanders	43%	32%	39%	41%	35%	38%	48%	58%	
Jeb Bush	42%	46%	46%	47%	45%	41%	39%	33%	
Not sure	15%	22%	14%	12%	20%	21%	13%	9%	

		Area C	Area Code						
	Base	252	336	704	828	910	919	Internet	
Clinton/Cruz									
Hillary Clinton	43%	41%	39%	40%	41%	37%	54%	42%	
Ted Cruz	46%	51%	52%	49%	46%	51%	38%	43%	
Not sure	11%	8%	9%	11%	12%	12%	8%	14%	

		Area C	Area Code							
	Base	252	336	704	828	910	919	Internet		
Sanders/Cruz				-		-		-		
Bernie Sanders	43%	37%	35%	35%	37%	36%	51%	56%		
Ted Cruz	43%	45%	51%	45%	45%	51%	38%	34%		
Not sure	14%	18%	14%	20%	19%	12%	11%	10%		

		Area C	ode									
	Base	252	336	704	828	910	919	Internet				
Clinton/Rubio												
Hillary Clinton	40%	43%	37%	36%	38%	33%	51%	38%				
Marco Rubio	49%	49%	50%	56%	47%	56%	40%	47%				
Not sure	11%	8%	13%	8%	14%	12%	8%	14%				

		Area C	Area Code							
	Base	252	336	704	828	910	919	Internet		
Sanders/Rubio										
Bernie Sanders	41%	37%	35%	35%	35%	34%	50%	51%		
Marco Rubio	45%	47%	50%	47%	45%	53%	39%	40%		
Not sure	14%	17%	15%	18%	20%	13%	11%	9%		

		Area Code							
	Base	252	336	704	828	910	919	Internet	
Clinton/Trump									
Hillary Clinton	43%	42%	38%	39%	37%	38%	52%	48%	
Donald Trump	44%	45%	49%	50%	56%	47%	37%	31%	
Not sure	13%	13%	12%	12%	7%	15%	11%	21%	


		Area Code						
	Base	252	336	704	828	910	919	Internet
Sanders/Trump								,
Bernie Sanders	44%	37%	36%	38%	33%	38%	53%	57%
Donald Trump	42%	46%	48%	50%	52%	48%	36%	28%
Not sure	14%	17%	16%	13%	16%	14%	11%	15%

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Bloomberg Favorability		,				-		
Favorable	20%	11%	16%	24%	13%	19%	18%	34%
Unfavorable	36%	40%	38%	31%	35%	45%	42%	24%
Not sure	44%	49%	45%	46%	53%	36%	40%	42%

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Nuts Favorability								
Favorable	9%	2%	4%	5%	8%	14%	12%	17%
Unfavorable	20%	15%	18%	14%	10%	9%	18%	41%
Not sure	71%	83%	78%	80%	82%	77%	70%	42%

		Area C	Area Code							
	Base	252	336	704	828	910	919	Internet		
Clinton/Trump/Bloom- berg		,		-						
Hillary Clinton	37%	37%	32%	34%	34%	31%	47%	37%		
Donald Trump	39%	46%	47%	43%	49%	45%	32%	26%		
Michael Bloomberg	14%	5%	14%	13%	12%	16%	13%	19%		
Not sure	10%	13%	7%	10%	5%	7%	8%	17%		

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Clinton/Trump/Nuts								
Hillary Clinton	40%	39%	36%	38%	35%	33%	50%	42%
Donald Trump	41%	45%	49%	41%	49%	46%	34%	30%
Deez Nuts	10%	7%	5%	14%	10%	13%	9%	14%
Not sure	10%	8%	10%	7%	7%	8%	8%	15%

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Sanders/Trump/Bloo- mberg		•		· · · · · · · ·		•		
Bernie Sanders	34%	30%	27%	28%	29%	27%	42%	44%
Donald Trump	40%	45%	45%	42%	49%	46%	34%	27%
Michael Bloomberg	16%	10%	19%	17%	14%	14%	16%	18%
Not sure	11%	15%	9%	12%	9%	12%	8%	12%

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Sanders/Trump/Nuts		-		-		-		
Bernie Sanders	39%	35%	34%	36%	32%	30%	47%	50%
Donald Trump	40%	45%	48%	39%	49%	47%	35%	26%
Deez Nuts	9%	5%	9%	13%	10%	14%	8%	8%
Not sure	12%	15%	8%	13%	10%	9%	10%	16%

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Favorite NC College						•		
Duke	16%	16%	18%	21%	19%	14%	16%	12%
East Carolina	9%	35%	3%	5%	2%	10%	5%	7%
NC State	21%	17%	18%	14%	19%	21%	28%	27%
UNC	27%	16%	23%	29%	28%	23%	35%	31%
Wake Forest	6%	1%	14%	3%	5%	4%	2%	10%
None of these	20%	14%	23%	27%	26%	27%	14%	13%


		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Duke-UNC Game Support					-		-	
Duke	29%	35%	33%	26%	25%	28%	29%	24%
UNC	39%	29%	41%	39%	41%	36%	38%	45%
Not sure	32%	36%	26%	35%	34%	36%	33%	30%

		Area Code								
	Base	252	336	704	828	910	919	Internet		
Krzyzewski Favorability								-		
Favorable	50%	47%	60%	45%	42%	45%	59%	43%		
Unfavorable	10%	12%	10%	10%	6%	9%	12%	10%		
Not sure	40%	41%	30%	44%	53%	46%	29%	47%		

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Williams Favorability								
Favorable	49%	52%	61%	50%	39%	45%	54%	40%
Unfavorable	12%	10%	12%	9%	7%	9%	20%	12%
Not sure	39%	38%	27%	41%	54%	47%	27%	48%

		Area C	ode					
	Base	252	336	704	828	910	919	Internet
Favorite NFL Team								
Atlanta Falcons	3%	6%	2%	1%	3%	2%	3%	4%
Carolina Panthers	54%	43%	62%	72%	52%	50%	48%	48%
Dallas Cowboys	6%	13%	5%	2%	11%	7%	8%	3%
Denver Broncos	3%	1%	3%	1%	1%	2%	2%	6%
Green Bay Packers	3%	1%	3%	1%	4%	2%	3%	4%
New England Patriots	3%	2%	3%	2%	2%	8%	4%	4%
New York Giants	3%	6%	2%	6%	0%	1%	3%	1%
Pittsburgh Steelers	4%	6%	3%	0%	4%	7%	2%	4%
Washington Redskins	5%	11%	5%	1%	0%	4%	4%	6%
Another team / Not sure	17%	11%	13%	13%	22%	16%	22%	19%

