

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

Presidential Race Tied, Cooper Up in NC

Raleigh, N.C. – The Presidential race in North Carolina is about as tight as it can be, and it's also becoming increasingly clear who will end up deciding the winner in the state: voters who would like to continue the direction of President Obama's leadership, but who also strongly dislike Hillary Clinton.

Donald Trump leads the race in the state with 45% to 43% for Hillary Clinton and 6% for Gary Johnson. But when Johnson voters and undecideds are asked who they would pick if they had to choose between Clinton and Trump, the contest moves into a tie at 47%.

When you ask the voters who remain undecided in the head to head between Clinton and Trump whether they'd prefer 4 more years of Barack Obama's leadership or the sharp pivot to Trump's vision for the country there's no contest. 62% of them would prefer more Obama, to only 5% who would take Trump's direction. If those folks voted for Clinton and Trump along the same lines, Clinton would have a 50/48 advantage in the state.

There's no guarantee those folks will move that way though. Only 10% of them have a favorable opinion of Clinton, to 75% with an unfavorable view. Of course that puts her in better stead than Trump who literally none of the voters in this group see favorably, to 79% who have a negative opinion of him. Clinton would seem to have a better chance to win these voters over than Trump, if they see her as the continuation of Obama's direction for the country. Overall 51% of voters in the state would rather have four more years of Obama to 46% who prefer Trump. He has the potential to be an incredible asset- perhaps the decisive asset for her- in the closing stretch of the campaign in North Carolina.

“Hillary Clinton will probably win North Carolina if she can find a way to get voters who like Barack Obama and don't like Donald Trump, but also don't like her, in her column,” said Dean Debnam, President of Public Policy Polling. “She doesn't need them to love her- that ship has probably sailed- but she- and her surrogates- just need to find a way to convince them she's better than Trump.”

A few other notes on North Carolina:

-Underscoring how closely matched the candidates are in the state, they have identical favorability ratings. Clinton and Trump both come in at 40/55.

-63% of voters in the state think Trump needs to release his tax returns, to only 24% who don't think it's necessary for him to do that. That includes a 62/23 sentiment among independents that he needs to do so.

-There continues to be pervasive belief among Trump voters that if Clinton wins, it will only be because of voter fraud. Just 17% think it will be because she received more votes, to 71% who think it will just be because the results were rigged for her.

-By a 30/23 spread, Trump voters in North Carolina say they have a higher opinion of David Duke than they do of Hillary Clinton.

For the first time this entire cycle PPP finds a clear leader in the race to be North Carolina's next Governor: Roy Cooper. Cooper's at 46% to 41% for Pat McCrory, with Libertarian Lon Cecil at 2%. When undecideds and Cecil voters are asked who they'd pick if they had to choose between Cooper and McCrory, Cooper's lead ticks up to 50/43.

McCrory continues to be unpopular, with only 41% of voters approving of him to 49% who disapprove. This makes 39 months in a row we've found his approval rating under water. Voters are generally having a positive reaction as they've become more familiar with Cooper, with 40% of voters rating him positively to 32% who have a negative opinion.

The story in this race is Cooper's strength with independent voters. He leads McCrory 44-33 with them in the full field, and 50-34 with them in the head to head. By contrast, McCrory defeated Walter Dalton by a 2:1 margin with independents in 2012. But they have largely soured on him with now only 36% approving of him to 49% who disapprove.

HB2 is causing McCrory big trouble as well. By a 20 point margin voters want to see it repealed- just 32% support keeping it on the books, to 52% who think it should be overturned. Among pivotal independent voters, there's 56/29 support for repeal. There may be one simple reason HB2 is so unpopular- it's a bill targeting LGBT people, yet only 19% of North Carolinians say they have a negative opinion of LGBT people, to 47% with a positive one and 34% who are indifferent. A bill cutting the rights of a group of people that only a small slice of the electorate has a problem with isn't going to be very popular.

McCrory's taken a direct hit thanks to HB2. Only 39% of voters approve of how he's handled the issue, to 49% who disapprove. And by an 11 point margin voters say his handling of HB2 makes them less likely to vote for him this fall- 41% say it makes them less inclined to support him to only 30% who say it makes them more likely to.

“We’ve been finding a toss up race for Governor in North Carolina for two years,” said Dean Debnam, President of Public Policy Polling. “But the latest round of bad news related to HB2 seems to have put Pat McCrory into a clear hole.”

Other findings related to HB2:

-Only 23% of voters think it's helping the state, 59% think it's hurting.

-Specifically on the issue of the economy, 59% of voters think it's had a negative impact on North Carolina to only 10% who think it's had a positive one.

-Specifically on the issue of North Carolina's national reputation, 53% of voters think it's had a negative impact on North Carolina to only 21% who think it's had a positive one.

-Only 31% of voters think HB2 has achieved its stated goal of making North Carolina safer, 49% think it has not made the state safer. A lot of the rhetoric in support of HB2 focuses on it making things safer for women, but among them only 28% think it's had that effect.

-Voters are tired of paying for lawsuits defending bills passed by the Legislature that often end up getting overturned in the judicial system. Only 18% of voters support the expenditure of more than 9 million dollars in legal fees defending its laws by the General Assembly over the last 5 years, to 56% who consider that a waste of money.

For the first time in our polling of North Carolina's US Senate race we don't find Richard Burr in the lead. He and Deborah Ross are tied at 41% each, with Libertarian Sean Haugh getting 4%. Despite 12 years of service in the Senate, voters are pretty evenly divided three ways when it comes to their feelings about Burr- 34% approve of him, 34% disapprove, and 32% have no opinion about him one way or another. Ross continues to be relatively unknown with 49% of voters having no opinion about her- 27% see her favorably and 25% unfavorably among those who do have an opinion.

The tightness of the Senate race reflects the overall competitiveness of the state. Democrats lead the generic legislative ballot by 2 points at 44/42. Republican Lieutenant Governor Dan Forest has a 3 point lead for reelection over Democratic challenger Linda Coleman, 38/35. Democratic Attorney General candidate Josh Stein leads Republican Buck Newton 39-35. And in the contest for State Treasurer, Democrat Dan Blue III's at 38% to 37% for Republican challenger Dale Folwell. Everything's within the margin of error, and up and down the ballot North Carolina's about as evenly divided as it could possibly be.

Public Policy Polling surveyed 1,024 likely voters from September 18th to 20th. The margin of error is +/- 3.1%. 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.

North Carolina Survey Results

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

Approve 47%
Disapprove..... 48%
Not sure 5%

Q2 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 40%
Unfavorable 55%
Not sure 5%

Q3 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 40%
Unfavorable 55%
Not sure 5%

Q4 The candidates for President are Democrat Hillary Clinton, Republican Donald Trump, and Libertarian Gary Johnson. If the election were today, who would you vote for?

Hillary Clinton..... 43%
Donald Trump 45%
Gary Johnson 6%
Undecided..... 7%

Q5 (Consolidated) If you had to choose between just Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 47%
Donald Trump 47%
Not sure 6%

Q6 Who would you rather was President: Barack Obama or Donald Trump?

Barack Obama..... 51%
Donald Trump 46%
Not sure 3%

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

Approve 41%
Disapprove..... 49%
Not sure 10%

Q8 Do you have a favorable or unfavorable opinion of Roy Cooper?

Favorable..... 40%
Unfavorable 32%
Not sure 28%

Q9 The candidates for Governor are Democrat Roy Cooper, Republican Pat McCrory and Libertarian Lon Cecil. If the election were today, who would you vote for?

Roy Cooper..... 46%
Pat McCrory..... 41%
Lon Cecil..... 2%
Undecided..... 11%

Q10 (Consolidated) If you had to choose between just Democrat Roy Cooper and Republican Pat McCrory, who would you vote for?

Roy Cooper..... 50%
Pat McCrory..... 43%
Not sure 8%

Q11 Do you approve or disapprove of Senator Richard Burr's job performance?

Approve 34%
Disapprove..... 34%
Not sure 32%

Q12 Do you have a favorable or unfavorable opinion of Deborah Ross?

Favorable..... 27%
Unfavorable 25%
Not sure 49%

Q13 The candidates for US Senate are Democrat Deborah Ross, Republican Richard Burr, and Libertarian Sean Haugh. If the election were today, who would you vote for?

<i>Deborah Ross</i>	41%
<i>Richard Burr</i>	41%
<i>Sean Haugh</i>	4%
<i>Undecided</i>	15%

Q14 The candidates for Lieutenant Governor are Democrat Linda Coleman, Republican Dan Forest, and Libertarian Jacki Cole. If the election was today, who would you vote for?

<i>Linda Coleman</i>	35%
<i>Dan Forest</i>	38%
<i>Jacki Cole</i>	4%
<i>Undecided</i>	23%

Q15 The candidates for Attorney General are Democrat Josh Stein and Republican Buck Newton. If the election were today, who would you vote for?

<i>Josh Stein</i>	39%
<i>Buck Newton</i>	35%
<i>Undecided</i>	25%

Q16 The candidates for State Treasurer are Democrat Dan Blue III and Republican Dale Folwell. If the election were today, who would you vote for?

<i>Dan Blue III</i>	38%
<i>Dale Folwell</i>	37%
<i>Undecided</i>	25%

Q17 Do you approve or disapprove of Senator Thom Tillis' job performance?

<i>Approve</i>	22%
<i>Disapprove</i>	34%
<i>Not sure</i>	44%

Q18 Do you approve or disapprove of the job the General Assembly is doing?

<i>Approve</i>	22%
<i>Disapprove</i>	48%
<i>Not sure</i>	30%

Q19 Do you have a favorable or unfavorable opinion of the Democrats in the North Carolina Legislature?

<i>Favorable</i>	36%
<i>Unfavorable</i>	45%
<i>Not sure</i>	19%

Q20 Do you have a favorable or unfavorable opinion of the Republicans in the North Carolina Legislature?

<i>Favorable</i>	34%
<i>Unfavorable</i>	50%
<i>Not sure</i>	16%

Q21 Generally speaking, if there were 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>	42%
<i>Not sure</i>	14%

Q22 Do you think you would be a better President of the United States than any of the candidates running?

<i>Yes</i>	24%
<i>No</i>	58%
<i>Not sure</i>	17%

Q23 Do you think Donald Trump should release his tax returns, or not?

Trump should release tax returns..... 63%
Trump should not release tax returns..... 24%
Not sure 14%

Q24 If Hillary Clinton is elected President do you think it will be because more people voted for her, or because the election results are rigged for her?

Because more people voted for her..... 55%
Because the election results are rigged for her 35%
Not sure 10%

Q25 Who do you have a higher opinion of: Hillary Clinton or David Duke?

Hillary Clinton..... 56%
David Duke 15%
Not sure 29%

Q26 Do you support or oppose House Bill 2?

Support..... 33%
Oppose..... 47%
Not sure 20%

Q27 Do you approve or disapprove of how Governor Pat McCrory has handled HB2?

Approve 39%
Disapprove..... 49%
Not sure 11%

Q28 Does Governor McCrory's handling of HB2 make you more or less likely to vote for him this fall, or does it not make a difference?

More Likely 30%
Less Likely..... 41%
Does not make a difference..... 23%
Not sure 6%

Q29 Overall, do you think HB2 is helping or hurting North Carolina?

HB2 is helping North Carolina..... 23%
HB2 is hurting North Carolina 59%
Not sure 18%

Q30 Do you think House Bill 2 has had a positive or negative impact on the North Carolina economy, or has it not made a difference?

HB2 has had a positive impact on NC economy 10%
HB2 has had a negative impact on NC economy 59%
Has not made a difference..... 23%
Not sure 8%

Q31 Do you think House Bill 2 has had a positive or negative impact on North Carolina's reputation nationally, or has it not made a difference?

HB2 has had a positive impact on NC reputation..... 21%
HB2 has had a negative impact on NC reputation..... 53%
Has not made a difference..... 19%
Not sure 7%

Q32 Do you think House Bill 2 has made North Carolina safer, or not?

HB2 has made NC safer 31%
HB2 has not made NC safer..... 49%
Not sure 19%

Q33 Do you think that HB2 should be repealed, or do you think it should be kept in place?

HB2 should be repealed 52%
HB2 should be kept in place 32%
Not sure 16%

Q34 Do you have a favorable or unfavorable opinion of LGBT people?

<i>Favorable</i>	47%
<i>Unfavorable</i>	19%
<i>Not sure</i>	34%

Q35 The General Assembly has spent more than 9 million dollars of taxpayer money defending lawsuits related to laws it has passed over the last 5 years. Do you support or oppose the General Assembly's use of over 9 million dollars of taxpayer money defending lawsuits?

<i>Support</i>	18%
<i>Oppose</i>	56%
<i>Not sure</i>	26%

Q36 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

<i>Barack Obama</i>	49%
<i>Mitt Romney</i>	46%
<i>Someone else / Don't remember</i>	5%

Q37 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	13%
<i>Somewhat liberal</i>	18%
<i>Moderate</i>	27%
<i>Somewhat conservative</i>	25%
<i>Very conservative</i>	18%

Q38 If you are a woman, press 1. If a man, press 2.

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

Q39 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>	43%
<i>Republican</i>	33%
<i>Independent / Other</i>	24%

Q40 If you are white, press 1. If African American, press 2. If other, press 3.

<i>White</i>	72%
<i>African-American</i>	22%
<i>Other</i>	6%

Q41 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 older than 65, press 4.

<i>18 to 29</i>	13%
<i>30 to 45</i>	24%
<i>46 to 65</i>	41%
<i>Older than 65</i>	22%

Q42 Area Code

<i>252</i>	9%
<i>336</i>	21%
<i>704</i>	21%
<i>828</i>	12%
<i>910</i>	15%
<i>919</i>	21%

Q43 Mode

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

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Obama Approval				
Approve	47%	90%	4%	46%
Disapprove	48%	5%	93%	27%
Not sure	5%	5%	3%	28%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton Favorability				
Favorable	40%	83%	1%	10%
Unfavorable	55%	10%	98%	75%
Not sure	5%	7%	1%	16%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump Favorability				
Favorable	40%	3%	82%	-
Unfavorable	55%	96%	11%	79%
Not sure	5%	0%	7%	21%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton/Trump/Johns- on				
Hillary Clinton	43%	90%	-	-
Donald Trump	45%	-	94%	-
Gary Johnson	6%	5%	4%	29%
Undecided	7%	5%	2%	71%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donald Trump	Not sure
Forced HRC/Trump Choice				
Hillary Clinton	47%	100%	-	-
Donald Trump	47%	-	100%	-
Not sure	6%	-	-	100%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Obama or Trump President				
Barack Obama	51%	99%	3%	62%
Donald Trump	46%	1%	95%	5%
Not sure	3%	1%	2%	33%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
McCrorry Approval				
Approve	41%	8%	76%	19%
Disapprove	49%	84%	13%	50%
Not sure	10%	8%	11%	31%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Cooper Favorability				
Favorable	40%	70%	12%	26%
Unfavorable	32%	6%	61%	13%
Not sure	28%	24%	28%	61%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Cooper / McCrorry / Cecil				
Roy Cooper	46%	84%	10%	37%
Pat McCrorry	41%	5%	81%	10%
Lon Cecil	2%	2%	1%	5%
Undecided	11%	9%	8%	48%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Forced Cooper / McCrorry				
Roy Cooper	50%	88%	12%	47%
Pat McCrorry	43%	6%	82%	13%
Not sure	8%	6%	6%	39%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Burr Approval				
Approve	34%	13%	55%	20%
Disapprove	34%	57%	14%	11%
Not sure	32%	29%	31%	70%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Ross Favorability				
Favorable	27%	48%	7%	14%
Unfavorable	25%	4%	46%	15%
Not sure	49%	48%	47%	71%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Ross/Burr/Haugh				
Deborah Ross	41%	76%	8%	19%
Richard Burr	41%	8%	76%	24%
Sean Haugh	4%	3%	4%	9%
Undecided	15%	13%	12%	48%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Lieutenant Governor Vote				
Linda Coleman	35%	69%	6%	6%
Dan Forest	38%	8%	71%	5%
Jacki Cole	4%	4%	4%	4%
Undecided	23%	19%	19%	85%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Attorney General Vote				
Josh Stein	39%	73%	9%	11%
Buck Newton	35%	5%	69%	10%
Undecided	25%	22%	22%	79%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
State Treasurer Vote				
Dan Blue III	38%	74%	6%	16%
Dale Folwell	37%	5%	72%	7%
Undecided	25%	21%	22%	77%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Tillis Approval				
Approve	22%	6%	39%	8%
Disapprove	34%	55%	16%	6%
Not sure	44%	39%	45%	86%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
General Assembly Approval				
Approve	22%	9%	35%	16%
Disapprove	48%	65%	34%	30%
Not sure	30%	26%	31%	54%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
NC Legislature Democrat Favorability				
Favorable	36%	67%	6%	27%
Unfavorable	45%	11%	81%	22%
Not sure	19%	22%	13%	51%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
NC Legislature Republican Favorability				
Favorable	34%	5%	66%	13%
Unfavorable	50%	82%	19%	33%
Not sure	16%	12%	14%	55%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
NC Legislature Election				
Democrat	44%	84%	6%	22%
Republican	42%	4%	83%	22%
Not sure	14%	12%	11%	55%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Better President than Candidates Running Yes/No				
Yes	24%	23%	25%	33%
No	58%	58%	60%	47%
Not sure	17%	20%	15%	19%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump Tax Returns Release				
Trump should release tax returns	63%	92%	31%	72%
Trump should not release tax returns	24%	3%	48%	6%
Not sure	14%	5%	21%	22%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton Presidency Reasons				
Because more people voted for her	55%	91%	17%	60%
Because the election results are rigged for her	35%	3%	71%	8%
Not sure	10%	6%	11%	32%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Higher Opinion of Clinton or Duke				
Hillary Clinton	56%	91%	23%	32%
David Duke	15%	2%	30%	5%
Not sure	29%	7%	47%	63%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
HB2 Support/Oppose				
Support	33%	15%	54%	12%
Oppose	47%	67%	24%	59%
Not sure	20%	18%	22%	29%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
McCroy Handling of HB2 Approve/Disapprove				
Approve	39%	9%	74%	16%
Disapprove	49%	80%	16%	61%
Not sure	11%	11%	11%	24%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
McCroy Handling of HB2 More/Less Likely				
More Likely	30%	7%	55%	17%
Less Likely	41%	67%	13%	51%
Does not make a difference	23%	21%	26%	15%
Not sure	6%	5%	6%	17%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
HB2 Help/Hurt NC				
HB2 is helping North Carolina	23%	7%	40%	13%
HB2 is hurting North Carolina	59%	83%	35%	60%
Not sure	18%	10%	25%	27%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
HB2 Impact on NC Economy				
HB2 has had a positive impact on NC economy	10%	10%	10%	9%
HB2 has had a negative impact on NC economy	59%	77%	41%	57%
Has not made a difference	23%	8%	40%	15%
Not sure	8%	5%	10%	19%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
HB2 Impact on NC Reputation				
HB2 has had a positive impact on NC reputation	21%	13%	29%	11%
HB2 has had a negative impact on NC reputation	53%	74%	30%	61%
Has not made a difference	19%	7%	33%	7%
Not sure	7%	5%	7%	21%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
HB2 Made NC Safer Yes/No				
HB2 has made NC safer	31%	8%	58%	15%
HB2 has not made NC safer	49%	75%	21%	54%
Not sure	19%	17%	21%	31%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
HB2 Repeal Yes/No				
HB2 should be repealed	52%	78%	24%	62%
HB2 should be kept in place	32%	10%	57%	15%
Not sure	16%	12%	20%	23%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
LGBT People Favorability				
Favorable	47%	64%	27%	61%
Unfavorable	19%	10%	29%	10%
Not sure	34%	26%	44%	28%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
General Assembly Lawsuit Spending Support/Oppose				
Support	18%	5%	34%	10%
Oppose	56%	74%	39%	38%
Not sure	26%	22%	27%	52%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Obama Approval				
Approve	47%	88%	6%	21%
Disapprove	48%	6%	92%	62%
Not sure	5%	6%	2%	17%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton Favorability				
Favorable	40%	76%	4%	11%
Unfavorable	55%	17%	95%	76%
Not sure	5%	7%	1%	14%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Trump Favorability				
Favorable	40%	6%	77%	47%
Unfavorable	55%	92%	16%	41%
Not sure	5%	2%	7%	12%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton/Trump/Johns-on				
Hillary Clinton	43%	81%	3%	17%
Donald Trump	45%	5%	87%	52%
Gary Johnson	6%	6%	5%	5%
Undecided	7%	8%	4%	26%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Forced HRC/Trump Choice				
Hillary Clinton	47%	89%	5%	20%
Donald Trump	47%	5%	92%	55%
Not sure	6%	6%	3%	25%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Obama or Trump President				
Barack Obama	51%	94%	7%	28%
Donald Trump	46%	5%	88%	59%
Not sure	3%	1%	4%	13%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
McCrory Approval				
Approve	41%	7%	77%	47%
Disapprove	49%	83%	12%	40%
Not sure	10%	10%	11%	13%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Cooper Favorability				
Favorable	40%	68%	12%	19%
Unfavorable	32%	7%	61%	24%
Not sure	28%	25%	27%	57%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Cooper / McCrory / Cecil				
Roy Cooper	46%	82%	9%	31%
Pat McCrory	41%	4%	82%	40%
Lon Cecil	2%	2%	1%	5%
Undecided	11%	12%	8%	24%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Forced Cooper / McCrory				
Roy Cooper	50%	87%	11%	38%
Pat McCrory	43%	4%	84%	41%
Not sure	8%	9%	5%	21%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Burr Approval				
Approve	34%	13%	57%	21%
Disapprove	34%	55%	13%	23%
Not sure	32%	32%	30%	55%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Ross Favorability				
Favorable	27%	46%	8%	6%
Unfavorable	25%	5%	46%	20%
Not sure	49%	48%	46%	74%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Ross/Burr/Haugh				
Deborah Ross	41%	72%	8%	23%
Richard Burr	41%	8%	76%	42%
Sean Haugh	4%	3%	4%	6%
Undecided	15%	16%	12%	29%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Lieutenant Governor Vote				
Linda Coleman	35%	66%	5%	9%
Dan Forest	38%	7%	72%	36%
Jacki Cole	4%	4%	4%	5%
Undecided	23%	24%	19%	50%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Attorney General Vote				
Josh Stein	39%	70%	10%	16%
Buck Newton	35%	4%	69%	31%
Undecided	25%	26%	21%	52%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
State Treasurer Vote				
Dan Blue III	38%	71%	7%	7%
Dale Folwell	37%	4%	72%	40%
Undecided	25%	25%	21%	54%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Tillis Approval				
Approve	22%	7%	39%	16%
Disapprove	34%	52%	15%	29%
Not sure	44%	42%	46%	55%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
General Assembly Approval				
Approve	22%	10%	35%	14%
Disapprove	48%	63%	34%	42%
Not sure	30%	27%	31%	45%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
NC Legislature Democrat Favorability				
Favorable	36%	66%	7%	4%
Unfavorable	45%	11%	78%	65%
Not sure	19%	22%	15%	31%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
NC Legislature Republican Favorability				
Favorable	34%	5%	65%	38%
Unfavorable	50%	79%	20%	34%
Not sure	16%	15%	15%	28%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
NC Legislature Election				
Democrat	44%	81%	7%	21%
Republican	42%	4%	83%	48%
Not sure	14%	15%	11%	31%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Better President than Candidates Running Yes/No				
Yes	24%	23%	24%	35%
No	58%	58%	60%	48%
Not sure	17%	19%	16%	17%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Tax Returns Release				
Trump should release tax returns	63%	91%	33%	47%
Trump should not release tax returns	24%	3%	46%	30%
Not sure	14%	5%	21%	24%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton Presidency Reasons				
Because more people voted for her	55%	87%	22%	32%
Because the election results are rigged for her	35%	6%	67%	43%
Not sure	10%	7%	11%	25%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Higher Opinion of Clinton or Duke				
Hillary Clinton	56%	85%	25%	35%
David Duke	15%	3%	30%	12%
Not sure	29%	12%	45%	52%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
HB2 Support/Oppose				
Support	33%	14%	55%	35%
Oppose	47%	66%	24%	40%
Not sure	20%	20%	21%	25%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
McCrory Handling of HB2 Approve/Disapprove				
Approve	39%	9%	73%	49%
Disapprove	49%	79%	16%	45%
Not sure	11%	12%	12%	6%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
McCrory Handling of HB2 More/Less Likely				
More Likely	30%	7%	55%	40%
Less Likely	41%	66%	12%	39%
Does not make a difference	23%	20%	28%	19%
Not sure	6%	7%	5%	2%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
HB2 Help/Hurt NC				
HB2 is helping North Carolina	23%	7%	40%	35%
HB2 is hurting North Carolina	59%	82%	35%	42%
Not sure	18%	12%	25%	22%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
HB2 Impact on NC Economy				
HB2 has had a positive impact on NC economy	10%	10%	9%	13%
HB2 has had a negative impact on NC economy	59%	76%	42%	42%
Has not made a difference	23%	8%	39%	38%
Not sure	8%	7%	10%	8%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
HB2 Impact on NC Reputation				
HB2 has had a positive impact on NC reputation	21%	13%	29%	23%
HB2 has had a negative impact on NC reputation	53%	74%	30%	44%
Has not made a difference	19%	6%	33%	25%
Not sure	7%	7%	7%	9%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
HB2 Made NC Safer Yes/No				
HB2 has made NC safer	31%	9%	57%	44%
HB2 has not made NC safer	49%	74%	22%	35%
Not sure	19%	17%	22%	22%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
HB2 Repeal Yes/No				
HB2 should be repealed	52%	77%	24%	41%
HB2 should be kept in place	32%	10%	57%	36%
Not sure	16%	13%	19%	23%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
LGBT People Favorability				
Favorable	47%	64%	27%	40%
Unfavorable	19%	10%	29%	27%
Not sure	34%	26%	44%	33%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
General Assembly Lawsuit Spending Support/Oppose				
Support	18%	5%	34%	19%
Oppose	56%	73%	36%	45%
Not sure	26%	22%	29%	36%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Obama Approval						
Approve	47%	88%	78%	58%	18%	9%
Disapprove	48%	10%	14%	32%	79%	90%
Not sure	5%	2%	7%	10%	3%	1%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Clinton Favorability						
Favorable	40%	77%	70%	46%	18%	6%
Unfavorable	55%	19%	26%	43%	80%	94%
Not sure	5%	4%	4%	11%	2%	0%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Trump Favorability						
Favorable	40%	12%	11%	26%	66%	75%
Unfavorable	55%	88%	85%	68%	27%	19%
Not sure	5%	-	3%	6%	6%	5%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Clinton/Trump/Johnson						
Hillary Clinton	43%	86%	66%	51%	19%	9%
Donald Trump	45%	10%	12%	30%	72%	86%
Gary Johnson	6%	0%	10%	10%	4%	2%
Undecided	7%	4%	12%	10%	6%	3%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Forced HRC/Trump Choice						
Hillary Clinton	47%	89%	79%	56%	20%	9%
Donald Trump	47%	10%	14%	32%	76%	90%
Not sure	6%	1%	7%	11%	4%	1%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama or Trump President						
Barack Obama	51%	90%	84%	65%	23%	9%
Donald Trump	46%	10%	12%	31%	74%	88%
Not sure	3%	0%	4%	4%	3%	3%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
McCrory Approval						
Approve	41%	10%	10%	27%	65%	82%
Disapprove	49%	85%	82%	57%	22%	12%
Not sure	10%	5%	8%	16%	13%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cooper Favorability						
Favorable	40%	78%	71%	46%	17%	6%
Unfavorable	32%	10%	9%	17%	50%	69%
Not sure	28%	13%	21%	37%	33%	24%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cooper / McCrory / Cecil						
Roy Cooper	46%	89%	78%	57%	15%	10%
Pat McCrory	41%	6%	8%	25%	68%	85%
Lon Cecil	2%	2%	3%	1%	3%	1%
Undecided	11%	4%	11%	17%	13%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Forced Cooper / McCrory						
Roy Cooper	50%	90%	84%	60%	20%	12%
Pat McCrory	43%	6%	9%	26%	72%	86%
Not sure	8%	4%	6%	14%	9%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Burr Approval						
Approve	34%	17%	11%	26%	48%	59%
Disapprove	34%	65%	56%	34%	18%	13%
Not sure	32%	18%	32%	40%	34%	28%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Ross Favorability						
Favorable	27%	60%	42%	31%	10%	5%
Unfavorable	25%	3%	8%	15%	37%	53%
Not sure	49%	38%	50%	54%	53%	42%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Ross/Burr/Haugh						
Deborah Ross	41%	84%	65%	44%	18%	12%
Richard Burr	41%	11%	10%	31%	66%	74%
Sean Haugh	4%	1%	4%	3%	4%	7%
Undecided	15%	5%	21%	22%	12%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Lieutenant Governor Vote						
Linda Coleman	35%	80%	62%	34%	13%	9%
Dan Forest	38%	12%	8%	25%	62%	73%
Jacki Cole	4%	4%	4%	4%	5%	2%
Undecided	23%	5%	26%	37%	19%	16%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Attorney General Vote						
Josh Stein	39%	79%	65%	44%	16%	12%
Buck Newton	35%	8%	11%	19%	55%	76%
Undecided	25%	13%	24%	37%	30%	12%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
State Treasurer Vote						
Dan Blue III	38%	76%	68%	40%	13%	13%
Dale Folwell	37%	12%	9%	20%	62%	71%
Undecided	25%	11%	23%	39%	24%	15%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Tillis Approval						
Approve	22%	13%	7%	14%	34%	40%
Disapprove	34%	63%	53%	33%	18%	17%
Not sure	44%	24%	40%	53%	49%	44%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
General Assembly Approval						
Approve	22%	11%	11%	15%	25%	45%
Disapprove	48%	69%	69%	48%	38%	27%
Not sure	30%	20%	19%	37%	37%	28%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
NC Legislature Democrat Favorability						
Favorable	36%	66%	60%	43%	15%	7%
Unfavorable	45%	19%	22%	28%	64%	84%
Not sure	19%	15%	18%	29%	21%	9%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
NC Legislature Republican Favorability						
Favorable	34%	11%	9%	21%	53%	71%
Unfavorable	50%	87%	77%	55%	29%	17%
Not sure	16%	2%	14%	24%	18%	13%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
NC Legislature Election						
Democrat	44%	92%	73%	51%	16%	8%
Republican	42%	7%	13%	24%	70%	86%
Not sure	14%	1%	15%	25%	14%	6%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Better President than Candidates Running Yes/No						
Yes	24%	27%	21%	26%	25%	22%
No	58%	52%	59%	60%	57%	62%
Not sure	17%	21%	20%	14%	17%	17%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Tax Returns Release						
Trump should release tax returns	63%	90%	83%	67%	48%	33%
Trump should not release tax returns	24%	7%	8%	19%	34%	46%
Not sure	14%	3%	9%	13%	17%	22%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Presidency Reasons						
Because more people voted for her	55%	82%	79%	65%	36%	18%
Because the election results are rigged for her	35%	9%	13%	22%	53%	75%
Not sure	10%	9%	8%	13%	10%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Higher Opinion of Clinton or Duke						
Hillary Clinton	56%	89%	73%	65%	34%	29%
David Duke	15%	5%	10%	9%	20%	31%
Not sure	29%	5%	17%	26%	46%	41%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
HB2 Support/Oppose						
Support	33%	21%	13%	17%	46%	69%
Oppose	47%	73%	62%	54%	33%	16%
Not sure	20%	6%	24%	29%	21%	16%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
McCrory Handling of HB2 Approve/Disapprove						
Approve	39%	19%	13%	21%	62%	79%
Disapprove	49%	76%	73%	61%	29%	13%
Not sure	11%	4%	14%	18%	9%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
McCrory Handling of HB2 More/Less Likely						
More Likely	30%	14%	12%	15%	44%	65%
Less Likely	41%	67%	63%	50%	24%	6%
Does not make a difference	23%	19%	16%	24%	28%	27%
Not sure	6%	-	9%	12%	4%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
HB2 Help/Hurt NC						
HB2 is helping North Carolina	23%	12%	5%	16%	28%	52%
HB2 is hurting North Carolina	59%	80%	83%	67%	42%	29%
Not sure	18%	8%	11%	17%	30%	19%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
HB2 Impact on NC Economy						
HB2 has had a positive impact on NC economy	10%	23%	6%	5%	6%	13%
HB2 has had a negative impact on NC economy	59%	68%	81%	66%	49%	32%
Has not made a difference	23%	4%	8%	15%	36%	48%
Not sure	8%	5%	5%	13%	9%	6%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
HB2 Impact on NC Reputation						
HB2 has had a positive impact on NC reputation	21%	27%	8%	13%	18%	44%
HB2 has had a negative impact on NC reputation	53%	66%	80%	58%	41%	24%
Has not made a difference	19%	2%	7%	17%	33%	28%
Not sure	7%	5%	5%	12%	7%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
HB2 Made NC Safer Yes/No						
HB2 has made NC safer	31%	16%	8%	18%	45%	72%
HB2 has not made NC safer	49%	78%	79%	54%	30%	12%
Not sure	19%	6%	13%	28%	25%	16%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
HB2 Repeal Yes/No						
HB2 should be repealed	52%	79%	79%	60%	29%	18%
HB2 should be kept in place	32%	16%	10%	19%	49%	66%
Not sure	16%	4%	11%	21%	22%	16%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
LGBT People Favorability						
Favorable	47%	68%	66%	54%	28%	23%
Unfavorable	19%	19%	12%	10%	16%	43%
Not sure	34%	12%	22%	36%	55%	34%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
General Assembly Lawsuit Spending Support/Oppose						
Support	18%	14%	7%	9%	30%	33%
Oppose	56%	71%	73%	58%	41%	42%
Not sure	26%	15%	20%	32%	29%	25%

	Base	Gender	
		Wom...	Man
Obama Approval			
Approve	47%	50%	43%
Disapprove	48%	43%	54%
Not sure	5%	6%	3%

	Base	Gender	
		Wom...	Man
Clinton Favorability			
Favorable	40%	43%	37%
Unfavorable	55%	53%	58%
Not sure	5%	5%	5%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	40%	35%	46%
Unfavorable	55%	60%	49%
Not sure	5%	5%	5%

	Base	Gender	
		Wom...	Man
Clinton/Trump/Johns- on			
Hillary Clinton	43%	46%	38%
Donald Trump	45%	39%	51%
Gary Johnson	6%	6%	5%
Undecided	7%	9%	6%

	Base	Gender	
		Wom...	Man
Forced HRC/Trump Choice			
Hillary Clinton	47%	50%	44%
Donald Trump	47%	42%	53%
Not sure	6%	8%	3%

	Base	Gender	
		Wom...	Man
Obama or Trump President			
Barack Obama	51%	56%	46%
Donald Trump	46%	41%	51%
Not sure	3%	3%	3%

	Base	Gender	
		Wom...	Man
McCrory Approval			
Approve	41%	37%	45%
Disapprove	49%	50%	47%
Not sure	10%	13%	8%

	Base	Gender	
		Wom...	Man
Cooper Favorability			
Favorable	40%	41%	39%
Unfavorable	32%	25%	41%
Not sure	28%	34%	20%

	Base	Gender	
		Wom...	Man
Cooper / McCrory / Cecil			
Roy Cooper	46%	48%	44%
Pat McCrory	41%	38%	45%
Lon Cecil	2%	2%	2%
Undecided	11%	12%	9%

	Base	Gender	
		Wom...	Man
Forced Cooper / McCrory			
Roy Cooper	50%	50%	49%
Pat McCrory	43%	39%	47%
Not sure	8%	11%	5%

	Base	Gender	
		Wom...	Man
Burr Approval			
Approve	34%	30%	37%
Disapprove	34%	31%	38%
Not sure	32%	39%	25%

	Base	Gender	
		Wom...	Man
Ross Favorability			
Favorable	27%	26%	28%
Unfavorable	25%	22%	28%
Not sure	49%	52%	45%

	Base	Gender	
		Wom...	Man
Ross/Burr/Haugh			
Deborah Ross	41%	39%	42%
Richard Burr	41%	36%	46%
Sean Haugh	4%	3%	4%
Undecided	15%	21%	8%

	Base	Gender	
		Wom...	Man
Lieutenant Governor Vote			
Linda Coleman	35%	35%	35%
Dan Forest	38%	30%	46%
Jacki Cole	4%	4%	5%
Undecided	23%	31%	14%

	Base	Gender	
		Wom...	Man
Attorney General Vote			
Josh Stein	39%	38%	41%
Buck Newton	35%	30%	42%
Undecided	25%	32%	18%

	Base	Gender	
		Wom...	Man
State Treasurer Vote			
Dan Blue III	38%	37%	40%
Dale Folwell	37%	29%	46%
Undecided	25%	34%	14%

	Base	Gender	
		Wom...	Man
Tillis Approval			
Approve	22%	19%	25%
Disapprove	34%	29%	39%
Not sure	44%	51%	36%

	Base	Gender	
		Wom...	Man
General Assembly Approval			
Approve	22%	18%	26%
Disapprove	48%	43%	55%
Not sure	30%	39%	19%

	Base	Gender	
		Wom...	Man
NC Legislature Democrat Favorability			
Favorable	36%	38%	34%
Unfavorable	45%	38%	52%
Not sure	19%	24%	14%

	Base	Gender	
		Wom...	Man
NC Legislature Republican Favorability			
Favorable	34%	33%	36%
Unfavorable	50%	49%	51%
Not sure	16%	18%	13%

	Base	Gender	
		Wom...	Man
NC Legislature Election			
Democrat	44%	47%	41%
Republican	42%	38%	47%
Not sure	14%	16%	12%

	Base	Gender	
		Wom...	Man
Better President than Candidates Running Yes/No			
Yes	24%	22%	28%
No	58%	60%	57%
Not sure	17%	19%	16%

	Base	Gender	
		Wom...	Man
Trump Tax Returns Release			
Trump should release tax returns	63%	65%	60%
Trump should not release tax returns	24%	20%	28%
Not sure	14%	16%	11%

	Base	Gender	
		Wom...	Man
Clinton Presidency Reasons			
Because more people voted for her	55%	55%	54%
Because the election results are rigged for her	35%	34%	37%
Not sure	10%	11%	9%

	Base	Gender	
		Wom...	Man
Higher Opinion of Clinton or Duke			
Hillary Clinton	56%	54%	58%
David Duke	15%	13%	18%
Not sure	29%	33%	25%

	Base	Gender	
		Wom...	Man
HB2 Support/Oppose			
Support	33%	30%	37%
Oppose	47%	46%	48%
Not sure	20%	25%	16%

	Base	Gender	
		Wom...	Man
McCrory Handling of HB2 Approve/Disapprove			
Approve	39%	36%	43%
Disapprove	49%	49%	49%
Not sure	11%	15%	8%

	Base	Gender	
		Wom...	Man
McCrory Handling of HB2 More/Less Likely			
More Likely	30%	26%	34%
Less Likely	41%	42%	40%
Does not make a difference	23%	22%	24%
Not sure	6%	10%	2%

	Base	Gender	
		Wom...	Man
HB2 Help/Hurt NC			
HB2 is helping North Carolina	23%	18%	28%
HB2 is hurting North Carolina	59%	59%	60%
Not sure	18%	23%	12%

	Base	Gender	
		Wom...	Man
HB2 Impact on NC Economy			
HB2 has had a positive impact on NC economy	10%	7%	12%
HB2 has had a negative impact on NC economy	59%	60%	58%
Has not made a difference	23%	21%	25%
Not sure	8%	11%	5%

	Base	Gender	
		Wom...	Man
HB2 Impact on NC Reputation			
HB2 has had a positive impact on NC reputation	21%	16%	26%
HB2 has had a negative impact on NC reputation	53%	58%	48%
Has not made a difference	19%	18%	21%
Not sure	7%	9%	5%

	Base	Gender	
		Wom...	Man
HB2 Made NC Safer Yes/No			
HB2 has made NC safer	31%	28%	35%
HB2 has not made NC safer	49%	49%	49%
Not sure	19%	23%	15%

	Base	Gender	
		Wom...	Man
HB2 Repeal Yes/No			
HB2 should be repealed	52%	54%	50%
HB2 should be kept in place	32%	28%	36%
Not sure	16%	18%	14%

	Base	Gender	
		Wom...	Man
LGBT People Favorability			
Favorable	47%	54%	39%
Unfavorable	19%	14%	24%
Not sure	34%	32%	36%

	Base	Gender	
		Wom...	Man
General Assembly Lawsuit Spending Support/Oppose			
Support	18%	12%	25%
Oppose	56%	57%	55%
Not sure	26%	31%	20%

	Base	Party		
		Democr- at	Republica- n	Independen- t / Other
Obama Approval				
Approve	47%	78%	6%	46%
Disapprove	48%	18%	93%	43%
Not sure	5%	4%	2%	11%

	Base	Party		
		Democr- at	Republica- n	Independen- t / Other
Clinton Favorability				
Favorable	40%	73%	4%	29%
Unfavorable	55%	23%	94%	61%
Not sure	5%	4%	1%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	40%	16%	82%	29%
Unfavorable	55%	82%	13%	62%
Not sure	5%	2%	5%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Johnson				
Hillary Clinton	43%	76%	5%	32%
Donald Trump	45%	16%	88%	37%
Gary Johnson	6%	2%	3%	17%
Undecided	7%	6%	4%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Forced HRC/Trump Choice				
Hillary Clinton	47%	80%	7%	41%
Donald Trump	47%	16%	91%	44%
Not sure	6%	3%	2%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama or Trump President				
Barack Obama	51%	84%	7%	53%
Donald Trump	46%	15%	90%	39%
Not sure	3%	1%	3%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
McCrory Approval				
Approve	41%	16%	78%	36%
Disapprove	49%	76%	12%	49%
Not sure	10%	9%	10%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Cooper Favorability				
Favorable	40%	65%	11%	35%
Unfavorable	32%	14%	60%	28%
Not sure	28%	22%	28%	37%

	Base	Party		
		Democrat	Republican	Independent / Other
Cooper / McCrory / Cecil				
Roy Cooper	46%	76%	8%	44%
Pat McCrory	41%	14%	84%	33%
Lon Cecil	2%	1%	1%	5%
Undecided	11%	9%	7%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Forced Cooper / McCrory				
Roy Cooper	50%	78%	11%	50%
Pat McCrory	43%	15%	85%	34%
Not sure	8%	6%	4%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Burr Approval				
Approve	34%	15%	59%	32%
Disapprove	34%	52%	15%	29%
Not sure	32%	33%	26%	39%

	Base	Party		
		Democrat	Republican	Independent / Other
Ross Favorability				
Favorable	27%	44%	6%	23%
Unfavorable	25%	9%	48%	20%
Not sure	49%	46%	46%	57%

	Base	Party		
		Democrat	Republican	Independent / Other
Ross/Burr/Haugh				
Deborah Ross	41%	72%	7%	30%
Richard Burr	41%	14%	78%	39%
Sean Haugh	4%	2%	4%	7%
Undecided	15%	12%	11%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Lieutenant Governor Vote				
Linda Coleman	35%	62%	4%	30%
Dan Forest	38%	13%	77%	29%
Jacki Cole	4%	3%	4%	8%
Undecided	23%	23%	15%	33%

	Base	Party		
		Democrat	Republican	Independent / Other
Attorney General Vote				
Josh Stein	39%	67%	9%	32%
Buck Newton	35%	12%	71%	29%
Undecided	25%	21%	20%	39%

	Base	Party		
		Democrat	Republican	Independent / Other
State Treasurer Vote				
Dan Blue III	38%	67%	6%	31%
Dale Folwell	37%	12%	76%	29%
Undecided	25%	21%	18%	40%

	Base	Party		
		Democrat	Republican	Independent / Other
Tillis Approval				
Approve	22%	10%	38%	22%
Disapprove	34%	51%	16%	27%
Not sure	44%	39%	46%	51%

	Base	Party		
		Democrat	Republican	Independent / Other
General Assembly Approval				
Approve	22%	12%	35%	21%
Disapprove	48%	62%	34%	44%
Not sure	30%	26%	31%	36%

	Base	Party		
		Democrat	Republican	Independent / Other
NC Legislature Democrat Favorability				
Favorable	36%	61%	7%	30%
Unfavorable	45%	21%	80%	41%
Not sure	19%	18%	14%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
NC Legislature Republican Favorability				
Favorable	34%	11%	70%	29%
Unfavorable	50%	78%	16%	45%
Not sure	16%	11%	14%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
NC Legislature Election				
Democrat	44%	80%	5%	31%
Republican	42%	11%	89%	36%
Not sure	14%	9%	6%	33%

	Base	Party		
		Democrat	Republican	Independent / Other
Better President than Candidates Running Yes/No				
Yes	24%	21%	28%	26%
No	58%	60%	57%	56%
Not sure	17%	19%	15%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Tax Returns Release				
Trump should release tax returns	63%	83%	34%	62%
Trump should not release tax returns	24%	11%	43%	23%
Not sure	14%	6%	23%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Presidency Reasons				
Because more people voted for her	55%	80%	22%	52%
Because the election results are rigged for her	35%	15%	68%	31%
Not sure	10%	6%	10%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Higher Opinion of Clinton or Duke				
Hillary Clinton	56%	84%	23%	46%
David Duke	15%	4%	32%	14%
Not sure	29%	12%	45%	40%

	Base	Party		
		Democrat	Republican	Independent / Other
HB2 Support/Oppose				
Support	33%	23%	56%	24%
Oppose	47%	60%	23%	49%
Not sure	20%	17%	21%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
McCrory Handling of HB2 Approve/Disapprove				
Approve	39%	18%	74%	37%
Disapprove	49%	72%	14%	50%
Not sure	11%	11%	12%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
McCrory Handling of HB2 More/Less Likely				
More Likely	30%	13%	57%	29%
Less Likely	41%	58%	14%	42%
Does not make a difference	23%	25%	25%	18%
Not sure	6%	5%	4%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
HB2 Help/Hurt NC				
HB2 is helping North Carolina	23%	12%	40%	22%
HB2 is hurting North Carolina	59%	76%	33%	59%
Not sure	18%	12%	27%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
HB2 Impact on NC Economy				
HB2 has had a positive impact on NC economy	10%	11%	10%	7%
HB2 has had a negative impact on NC economy	59%	71%	40%	60%
Has not made a difference	23%	13%	41%	21%
Not sure	8%	6%	10%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
HB2 Impact on NC Reputation				
HB2 has had a positive impact on NC reputation	21%	17%	31%	15%
HB2 has had a negative impact on NC reputation	53%	68%	27%	57%
Has not made a difference	19%	10%	33%	19%
Not sure	7%	5%	8%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
HB2 Made NC Safer Yes/No				
HB2 has made NC safer	31%	16%	58%	29%
HB2 has not made NC safer	49%	69%	20%	47%
Not sure	19%	15%	22%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
HB2 Repeal Yes/No				
HB2 should be repealed	52%	69%	21%	56%
HB2 should be kept in place	32%	18%	56%	29%
Not sure	16%	13%	23%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
LGBT People Favorability				
Favorable	47%	54%	22%	61%
Unfavorable	19%	14%	34%	11%
Not sure	34%	32%	43%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
General Assembly Lawsuit Spending Support/Oppose				
Support	18%	6%	37%	19%
Oppose	56%	71%	36%	51%
Not sure	26%	23%	26%	30%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	47%	34%	84%	66%
Disapprove	48%	62%	9%	31%
Not sure	5%	4%	7%	3%

	Base	Race		
		White	African-American	Other
Clinton Favorability				
Favorable	40%	28%	71%	64%
Unfavorable	55%	67%	23%	30%
Not sure	5%	4%	6%	6%

	Base	Race		
		White	African-American	Other
Trump Favorability				
Favorable	40%	52%	9%	23%
Unfavorable	55%	42%	90%	74%
Not sure	5%	6%	1%	3%

	Base	Race		
		White	African-American	Other
Clinton/Trump/Johnson				
Hillary Clinton	43%	30%	78%	67%
Donald Trump	45%	58%	9%	20%
Gary Johnson	6%	6%	2%	7%
Undecided	7%	6%	11%	6%

	Base	Race		
		White	African-American...	Other
Forced HRC/Trump Choice				
Hillary Clinton	47%	34%	84%	70%
Donald Trump	47%	61%	9%	23%
Not sure	6%	5%	6%	6%

	Base	Race		
		White	African-American...	Other
Obama or Trump President				
Barack Obama	51%	37%	89%	73%
Donald Trump	46%	59%	8%	22%
Not sure	3%	3%	3%	5%

	Base	Race		
		White	African-American...	Other
McCrary Approval				
Approve	41%	51%	12%	26%
Disapprove	49%	40%	76%	55%
Not sure	10%	9%	12%	19%

	Base	Race		
		White	African-American...	Other
Cooper Favorability				
Favorable	40%	34%	59%	46%
Unfavorable	32%	40%	9%	22%
Not sure	28%	26%	32%	32%

	Base	Race		
		White	African-American...	Other
Cooper / McCrary / Cecil				
Roy Cooper	46%	37%	72%	62%
Pat McCrary	41%	53%	8%	23%
Lon Cecil	2%	2%	2%	3%
Undecided	11%	9%	18%	12%

	Base	Race		
		White	African-American...	Other
Forced Cooper / McCrary				
Roy Cooper	50%	39%	79%	67%
Pat McCrary	43%	55%	8%	23%
Not sure	8%	6%	13%	10%

	Base	Race		
		White	African-American...	Other
Burr Approval				
Approve	34%	42%	9%	22%
Disapprove	34%	29%	49%	40%
Not sure	32%	28%	42%	38%

	Base	Race		
		White	African-American...	Other
Ross Favorability				
Favorable	27%	24%	32%	42%
Unfavorable	25%	32%	5%	15%
Not sure	49%	45%	63%	43%

	Base	Race		
		White	African-American...	Other
Ross/Burr/Haugh				
Deborah Ross	41%	30%	70%	56%
Richard Burr	41%	52%	8%	27%
Sean Haugh	4%	4%	2%	5%
Undecided	15%	13%	20%	12%

	Base	Race		
		White	African-American...	Other
Lieutenant Governor Vote				
Linda Coleman	35%	27%	59%	44%
Dan Forest	38%	47%	8%	33%
Jacki Cole	4%	4%	3%	9%
Undecided	23%	22%	29%	14%

	Base	Race		
		White	African-American...	Other
Attorney General Vote				
Josh Stein	39%	31%	65%	47%
Buck Newton	35%	46%	4%	30%
Undecided	25%	24%	31%	23%

	Base	Race		
		White	African-American...	Other
State Treasurer Vote				
Dan Blue III	38%	29%	64%	57%
Dale Folwell	37%	47%	6%	29%
Undecided	25%	24%	30%	14%

	Base	Race		
		White	African-American...	Other
Tillis Approval				
Approve	22%	28%	4%	18%
Disapprove	34%	29%	48%	41%
Not sure	44%	43%	48%	41%

	Base	Race		
		White	African-American...	Other
General Assembly Approval				
Approve	22%	24%	13%	20%
Disapprove	48%	47%	52%	48%
Not sure	30%	28%	35%	31%

	Base	Race		
		White	African-American...	Other
NC Legislature Democrat Favorability				
Favorable	36%	28%	58%	50%
Unfavorable	45%	55%	16%	25%
Not sure	19%	17%	26%	25%

	Base	Race		
		White	African-American...	Other
NC Legislature Republican Favorability				
Favorable	34%	43%	7%	25%
Unfavorable	50%	42%	71%	59%
Not sure	16%	14%	21%	16%

	Base	Race		
		White	African-American...	Other
NC Legislature Election				
Democrat	44%	32%	79%	62%
Republican	42%	55%	4%	22%
Not sure	14%	13%	17%	16%

	Base	Race		
		White	African-American...	Other
Better President than Candidates Running Yes/No				
Yes	24%	24%	24%	30%
No	58%	62%	48%	53%
Not sure	17%	14%	28%	17%

	Base	Race		
		White	African-American...	Other
Trump Tax Returns Release				
Trump should release tax returns	63%	57%	77%	71%
Trump should not release tax returns	24%	28%	8%	28%
Not sure	14%	14%	15%	1%

	Base	Race		
		White	African-American...	Other
Clinton Presidency Reasons				
Because more people voted for her	55%	46%	82%	64%
Because the election results are rigged for her	35%	45%	8%	27%
Not sure	10%	10%	10%	9%

	Base	Race		
		White	African-American...	Other
Higher Opinion of Clinton or Duke				
Hillary Clinton	56%	47%	81%	68%
David Duke	15%	18%	6%	14%
Not sure	29%	34%	14%	18%

	Base	Race		
		White	African-American...	Other
HB2 Support/Oppose				
Support	33%	38%	16%	33%
Oppose	47%	42%	59%	48%
Not sure	20%	19%	25%	19%

	Base	Race		
		White	African-American...	Other
McCrary Handling of HB2 Approve/Disapprove				
Approve	39%	47%	17%	29%
Disapprove	49%	43%	67%	59%
Not sure	11%	10%	16%	13%

	Base	Race		
		White	African-American...	Other
McCrary Handling of HB2 More/Less Likely				
More Likely	30%	36%	11%	28%
Less Likely	41%	35%	56%	53%
Does not make a difference	23%	23%	24%	19%
Not sure	6%	5%	10%	-

	Base	Race		
		White	African-American...	Other
HB2 Help/Hurt NC				
HB2 is helping North Carolina	23%	26%	5%	44%
HB2 is hurting North Carolina	59%	55%	76%	49%
Not sure	18%	19%	19%	8%

	Base	Race		
		White	African-American...	Other
HB2 Impact on NC Economy				
HB2 has had a positive impact on NC economy	10%	8%	12%	22%
HB2 has had a negative impact on NC economy	59%	58%	65%	48%
Has not made a difference	23%	26%	13%	26%
Not sure	8%	8%	10%	5%

	Base	Race		
		White	African-American...	Other
HB2 Impact on NC Reputation				
HB2 has had a positive impact on NC reputation	21%	20%	20%	29%
HB2 has had a negative impact on NC reputation	53%	52%	60%	45%
Has not made a difference	19%	22%	10%	17%
Not sure	7%	6%	9%	8%

	Base	Race		
		White	African-American...	Other
HB2 Made NC Safer Yes/No				
HB2 has made NC safer	31%	37%	12%	40%
HB2 has not made NC safer	49%	46%	65%	31%
Not sure	19%	17%	23%	29%

	Base	Race		
		White	African-American...	Other
HB2 Repeal Yes/No				
HB2 should be repealed	52%	49%	63%	47%
HB2 should be kept in place	32%	38%	14%	33%
Not sure	16%	14%	23%	20%

	Base	Race		
		White	African-American...	Other
LGBT People Favorability				
Favorable	47%	49%	38%	60%
Unfavorable	19%	20%	16%	17%
Not sure	34%	31%	46%	23%

	Base	Race		
		White	African-American...	Other
General Assembly Lawsuit Spending Support/Oppose				
Support	18%	23%	1%	29%
Oppose	56%	53%	65%	56%
Not sure	26%	24%	34%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama Approval					
Approve	47%	50%	46%	49%	42%
Disapprove	48%	34%	48%	48%	57%
Not sure	5%	16%	6%	3%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Favorability					
Favorable	40%	27%	41%	45%	38%
Unfavorable	55%	64%	55%	51%	59%
Not sure	5%	9%	4%	4%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	40%	32%	39%	41%	46%
Unfavorable	55%	66%	54%	56%	48%
Not sure	5%	2%	7%	4%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump/Johnson					
Hillary Clinton	43%	38%	42%	46%	39%
Donald Trump	45%	33%	43%	46%	52%
Gary Johnson	6%	10%	5%	5%	5%
Undecided	7%	19%	11%	3%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Forced HRC/Trump Choice					
Hillary Clinton	47%	51%	48%	48%	41%
Donald Trump	47%	35%	47%	48%	55%
Not sure	6%	14%	6%	4%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama or Trump President					
Barack Obama	51%	65%	51%	51%	43%
Donald Trump	46%	33%	47%	45%	53%
Not sure	3%	2%	2%	4%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McCrary Approval					
Approve	41%	22%	40%	43%	50%
Disapprove	49%	56%	51%	49%	41%
Not sure	10%	22%	9%	8%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper Favorability					
Favorable	40%	34%	41%	42%	39%
Unfavorable	32%	21%	28%	35%	39%
Not sure	28%	45%	30%	23%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper / McCrary / Cecil					
Roy Cooper	46%	54%	46%	47%	39%
Pat McCrary	41%	22%	40%	42%	52%
Lon Cecil	2%	-	2%	2%	3%
Undecided	11%	24%	12%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Forced Cooper / McCrory					
Roy Cooper	50%	60%	50%	50%	42%
Pat McCrory	43%	22%	41%	43%	55%
Not sure	8%	18%	9%	7%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Burr Approval					
Approve	34%	31%	34%	32%	39%
Disapprove	34%	23%	35%	37%	36%
Not sure	32%	46%	31%	32%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Ross Favorability					
Favorable	27%	25%	26%	28%	27%
Unfavorable	25%	14%	23%	25%	32%
Not sure	49%	61%	51%	47%	41%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Ross/Burr/Haugh					
Deborah Ross	41%	42%	41%	43%	35%
Richard Burr	41%	28%	34%	44%	51%
Sean Haugh	4%	4%	2%	4%	4%
Undecided	15%	25%	23%	9%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Lieutenant Governor Vote					
Linda Coleman	35%	32%	38%	36%	32%
Dan Forest	38%	25%	35%	40%	44%
Jacki Cole	4%	7%	4%	4%	3%
Undecided	23%	36%	22%	20%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Attorney General Vote					
Josh Stein	39%	37%	42%	41%	36%
Buck Newton	35%	28%	28%	38%	42%
Undecided	25%	35%	30%	21%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
State Treasurer Vote					
Dan Blue III	38%	32%	37%	42%	37%
Dale Folwell	37%	33%	31%	38%	43%
Undecided	25%	35%	32%	20%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Tillis Approval					
Approve	22%	30%	20%	20%	23%
Disapprove	34%	42%	34%	32%	32%
Not sure	44%	29%	46%	48%	45%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
General Assembly Approval					
Approve	22%	23%	27%	20%	18%
Disapprove	48%	38%	45%	52%	52%
Not sure	30%	39%	28%	28%	30%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
NC Legislature Democrat Favorability					
Favorable	36%	36%	37%	38%	32%
Unfavorable	45%	40%	42%	46%	48%
Not sure	19%	24%	20%	16%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
NC Legislature Republican Favorability					
Favorable	34%	33%	35%	33%	38%
Unfavorable	50%	56%	43%	53%	46%
Not sure	16%	12%	22%	13%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
NC Legislature Election					
Democrat	44%	50%	40%	46%	41%
Republican	42%	30%	41%	43%	50%
Not sure	14%	20%	18%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Better President than Candidates Running					
Yes	24%	41%	30%	17%	22%
No	58%	38%	54%	67%	58%
Not sure	17%	21%	16%	16%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Tax Returns Release					
Trump should release tax returns	63%	64%	62%	65%	57%
Trump should not release tax returns	24%	24%	22%	24%	26%
Not sure	14%	13%	16%	11%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Presidency Reasons					
Because more people voted for her	55%	45%	54%	60%	53%
Because the election results are rigged for her	35%	35%	35%	34%	39%
Not sure	10%	20%	11%	7%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Higher Opinion of Clinton or Duke					
Hillary Clinton	56%	51%	56%	60%	51%
David Duke	15%	13%	17%	13%	18%
Not sure	29%	37%	27%	26%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
HB2 Support/Oppose					
Support	33%	33%	33%	33%	32%
Oppose	47%	39%	50%	49%	43%
Not sure	20%	28%	17%	17%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McCrory Handling of HB2					
Approve/Disapprove					
Approve	39%	17%	42%	42%	47%
Disapprove	49%	59%	48%	50%	42%
Not sure	11%	24%	11%	8%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McCrory Handling of HB2 More/Less Likely					
More Likely	30%	16%	33%	30%	36%
Less Likely	41%	57%	40%	39%	35%
Does not make a difference	23%	14%	16%	29%	26%
Not sure	6%	13%	11%	3%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
HB2 Help/Hurt NC					
HB2 is helping North Carolina	23%	19%	25%	23%	22%
HB2 is hurting North Carolina	59%	62%	57%	61%	58%
Not sure	18%	19%	18%	17%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
HB2 Impact on NC Economy					
HB2 has had a positive impact on NC economy	10%	16%	11%	6%	11%
HB2 has had a negative impact on NC economy	59%	56%	54%	64%	57%
Has not made a difference	23%	14%	22%	26%	24%
Not sure	8%	14%	13%	4%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
HB2 Impact on NC Reputation					
HB2 has had a positive impact on NC reputation	21%	19%	24%	20%	20%
HB2 has had a negative impact on NC reputation	53%	58%	53%	55%	48%
Has not made a difference	19%	9%	13%	23%	25%
Not sure	7%	14%	10%	3%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
HB2 Made NC Safer Yes/No					
HB2 has made NC safer	31%	18%	32%	34%	34%
HB2 has not made NC safer	49%	55%	47%	50%	48%
Not sure	19%	27%	21%	16%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
HB2 Repeal Yes/No					
HB2 should be repealed	52%	64%	44%	53%	50%
HB2 should be kept in place	32%	9%	38%	32%	39%
Not sure	16%	28%	17%	14%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
LGBT People Favorability					
Favorable	47%	61%	61%	42%	32%
Unfavorable	19%	16%	20%	17%	23%
Not sure	34%	23%	19%	41%	45%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
General Assembly Lawsuit Spending Support/Oppose					
Support	18%	13%	22%	18%	18%
Oppose	56%	57%	56%	56%	56%
Not sure	26%	30%	22%	26%	27%

	Base	Area Code					
		252	336	704	828	910	919
Obama Approval							
Approve	47%	40%	41%	47%	31%	45%	67%
Disapprove	48%	53%	51%	50%	66%	49%	30%
Not sure	5%	7%	8%	3%	3%	6%	3%

	Base	Area Code					
		252	336	704	828	910	919
Clinton Favorability							
Favorable	40%	33%	38%	38%	21%	37%	60%
Unfavorable	55%	59%	57%	58%	77%	58%	34%
Not sure	5%	8%	5%	3%	1%	5%	5%

	Base	Area Code					
		252	336	704	828	910	919
Trump Favorability							
Favorable	40%	42%	44%	40%	60%	43%	22%
Unfavorable	55%	51%	52%	51%	38%	50%	77%
Not sure	5%	7%	3%	9%	2%	7%	1%

	Base	Area Code					
		252	336	704	828	910	919
Clinton/Trump/Johnson							
Hillary Clinton	43%	34%	43%	39%	23%	39%	63%
Donald Trump	45%	51%	48%	48%	64%	44%	24%
Gary Johnson	6%	3%	2%	7%	8%	9%	5%
Undecided	7%	11%	7%	6%	6%	8%	8%

	Base	Area Code					
		252	336	704	828	910	919
Forced HRC/Trump Choice							
Hillary Clinton	47%	37%	47%	42%	28%	45%	70%
Donald Trump	47%	52%	51%	51%	67%	49%	25%
Not sure	6%	10%	2%	7%	5%	6%	6%

	Base	Area Code					
		252	336	704	828	910	919
Obama or Trump President							
Barack Obama	51%	51%	48%	48%	30%	49%	72%
Donald Trump	46%	45%	50%	48%	64%	49%	25%
Not sure	3%	4%	1%	4%	6%	2%	3%

	Base	Area Code					
		252	336	704	828	910	919
McCrorry Approval							
Approve	41%	48%	41%	45%	52%	41%	29%
Disapprove	49%	41%	46%	44%	36%	45%	68%
Not sure	10%	11%	13%	11%	12%	14%	3%

	Base	Area Code					
		252	336	704	828	910	919
Cooper Favorability							
Favorable	40%	32%	37%	38%	27%	40%	58%
Unfavorable	32%	29%	36%	37%	37%	34%	22%
Not sure	28%	40%	27%	26%	36%	26%	21%

	Base	Area Code					
		252	336	704	828	910	919
Cooper / McCrorry / Cecil							
Roy Cooper	46%	43%	42%	43%	30%	45%	66%
Pat McCrorry	41%	44%	42%	42%	54%	46%	26%
Lon Cecil	2%	1%	1%	5%	3%	2%	0%
Undecided	11%	12%	15%	10%	13%	7%	8%

	Base	Area Code					
		252	336	704	828	910	919
Forced Cooper / McCrorry							
Roy Cooper	50%	45%	48%	45%	34%	49%	68%
Pat McCrorry	43%	45%	44%	43%	57%	48%	27%
Not sure	8%	9%	8%	12%	9%	3%	5%

	Base	Area Code					
		252	336	704	828	910	919
Burr Approval							
Approve	34%	31%	39%	34%	41%	38%	21%
Disapprove	34%	33%	36%	26%	24%	31%	50%
Not sure	32%	37%	25%	40%	35%	31%	29%

	Base	Area Code					
		252	336	704	828	910	919
Ross Favorability							
Favorable	27%	19%	21%	22%	23%	28%	41%
Unfavorable	25%	29%	29%	26%	25%	26%	16%
Not sure	49%	52%	50%	52%	52%	46%	43%

	Base	Area Code					
		252	336	704	828	910	919
Ross/Burr/Haugh							
Deborah Ross	41%	35%	40%	37%	24%	38%	59%
Richard Burr	41%	43%	42%	41%	61%	43%	25%
Sean Haugh	4%	3%	2%	7%	3%	6%	1%
Undecided	15%	18%	15%	15%	12%	13%	15%

	Base	Area Code					
		252	336	704	828	910	919
Lieutenant Governor Vote							
Linda Coleman	35%	30%	35%	26%	21%	34%	57%
Dan Forest	38%	38%	38%	40%	56%	42%	22%
Jacki Cole	4%	4%	1%	9%	2%	6%	2%
Undecided	23%	28%	26%	25%	21%	17%	20%

	Base	Area Code					
		252	336	704	828	910	919
Attorney General Vote							
Josh Stein	39%	26%	43%	32%	25%	42%	56%
Buck Newton	35%	39%	36%	36%	48%	42%	20%
Undecided	25%	36%	20%	33%	27%	16%	23%

	Base	Area Code					
		252	336	704	828	910	919
State Treasurer Vote							
Dan Blue III	38%	25%	33%	38%	23%	42%	58%
Dale Folwell	37%	34%	42%	36%	57%	42%	17%
Undecided	25%	41%	25%	26%	20%	16%	25%

	Base	Area Code					
		252	336	704	828	910	919
Tillis Approval							
Approve	22%	19%	25%	25%	27%	29%	8%
Disapprove	34%	25%	36%	23%	31%	38%	45%
Not sure	44%	56%	39%	52%	41%	33%	47%

	Base	Area Code					
		252	336	704	828	910	919
General Assembly Approval							
Approve	22%	21%	20%	25%	24%	30%	12%
Disapprove	48%	46%	48%	37%	48%	42%	66%
Not sure	30%	33%	32%	37%	28%	28%	22%

	Base	Area Code					
		252	336	704	828	910	919
NC Legislature Democrat Favorability							
Favorable	36%	27%	33%	40%	21%	28%	55%
Unfavorable	45%	53%	46%	42%	63%	52%	26%
Not sure	19%	19%	22%	18%	16%	20%	19%

	Base	Area Code					
		252	336	704	828	910	919
NC Legislature Republican Favorability							
Favorable	34%	39%	35%	34%	51%	41%	17%
Unfavorable	50%	37%	51%	48%	37%	48%	66%
Not sure	16%	24%	15%	18%	12%	12%	17%

	Base	Area Code					
		252	336	704	828	910	919
NC Legislature Election							
Democrat	44%	43%	45%	39%	27%	38%	64%
Republican	42%	52%	41%	45%	57%	47%	23%
Not sure	14%	5%	14%	16%	15%	15%	13%

	Base	Area Code					
		252	336	704	828	910	919
Better President than Candidates Running Yes/No							
Yes	24%	29%	24%	23%	28%	24%	22%
No	58%	56%	54%	66%	52%	52%	65%
Not sure	17%	14%	22%	11%	20%	24%	13%

	Base	Area Code					
		252	336	704	828	910	919
Trump Tax Returns Release							
Trump should release tax returns	63%	59%	56%	68%	53%	54%	79%
Trump should not release tax returns	24%	28%	28%	20%	29%	34%	10%
Not sure	14%	12%	15%	12%	18%	13%	12%

	Base	Area Code					
		252	336	704	828	910	919
Clinton Presidency Reasons							
Because more people voted for her	55%	58%	52%	53%	35%	50%	75%
Because the election results are rigged for her	35%	39%	36%	37%	52%	40%	18%
Not sure	10%	3%	12%	10%	13%	10%	8%

	Base	Area Code					
		252	336	704	828	910	919
Higher Opinion of Clinton or Duke							
Hillary Clinton	56%	52%	54%	48%	49%	56%	73%
David Duke	15%	14%	16%	20%	21%	17%	5%
Not sure	29%	34%	30%	32%	30%	27%	22%

	Base	Area Code					
		252	336	704	828	910	919
HB2 Support/Oppose							
Support	33%	37%	30%	32%	43%	41%	23%
Oppose	47%	29%	50%	46%	37%	39%	64%
Not sure	20%	35%	20%	22%	21%	19%	13%

	Base	Area Code					
		252	336	704	828	910	919
McCrary Handling of HB2 Approve/Disapprove							
Approve	39%	40%	38%	44%	49%	46%	25%
Disapprove	49%	43%	48%	46%	34%	46%	68%
Not sure	11%	17%	15%	10%	17%	8%	7%

	Base	Area Code					
		252	336	704	828	910	919
McCrary Handling of HB2 More/Less Likely							
More Likely	30%	37%	28%	31%	39%	38%	14%
Less Likely	41%	30%	42%	40%	35%	30%	58%
Does not make a difference	23%	26%	21%	23%	21%	29%	20%
Not sure	6%	8%	8%	5%	4%	3%	8%

	Base	Area Code					
		252	336	704	828	910	919
HB2 Help/Hurt NC							
HB2 is helping North Carolina	23%	28%	23%	22%	25%	27%	14%
HB2 is hurting North Carolina	59%	45%	57%	60%	56%	59%	70%
Not sure	18%	27%	20%	18%	19%	13%	16%

	Base	Area Code					
		252	336	704	828	910	919
HB2 Impact on NC Economy							
HB2 has had a positive impact on NC economy	10%	11%	8%	6%	10%	22%	4%
HB2 has had a negative impact on NC economy	59%	47%	63%	62%	50%	49%	72%
Has not made a difference	23%	27%	19%	22%	39%	26%	15%
Not sure	8%	15%	10%	10%	1%	4%	10%

	Base	Area Code					
		252	336	704	828	910	919
HB2 Impact on NC Reputation							
HB2 has had a positive impact on NC reputation	21%	28%	23%	17%	25%	32%	6%
HB2 has had a negative impact on NC reputation	53%	39%	53%	52%	52%	40%	74%
Has not made a difference	19%	20%	17%	20%	20%	24%	15%
Not sure	7%	13%	6%	11%	3%	4%	6%

	Base	Area Code					
		252	336	704	828	910	919
HB2 Made NC Safer Yes/No							
HB2 has made NC safer	31%	35%	29%	30%	41%	40%	21%
HB2 has not made NC safer	49%	38%	51%	48%	38%	44%	65%
Not sure	19%	27%	20%	22%	21%	16%	14%

	Base	Area Code					
		252	336	704	828	910	919
HB2 Repeal Yes/No							
HB2 should be repealed	52%	51%	48%	46%	46%	53%	65%
HB2 should be kept in place	32%	31%	32%	32%	34%	40%	24%
Not sure	16%	18%	20%	22%	20%	7%	11%

	Base	Area Code					
		252	336	704	828	910	919
LGBT People Favorability							
Favorable	47%	38%	43%	47%	38%	47%	62%
Unfavorable	19%	13%	15%	21%	24%	28%	12%
Not sure	34%	48%	42%	32%	38%	25%	26%

	Base	Area Code					
		252	336	704	828	910	919
General Assembly Lawsuit Spending Support/Oppose							
Support	18%	22%	17%	21%	21%	21%	11%
Oppose	56%	54%	47%	51%	64%	61%	64%
Not sure	26%	25%	36%	29%	16%	17%	25%

	Base	Mode	
		Pho...	Intern...
Obama Approval			
Approve	47%	46%	48%
Disapprove	48%	51%	35%
Not sure	5%	2%	17%

	Base	Mode	
		Pho...	Intern...
Clinton Favorability			
Favorable	40%	42%	31%
Unfavorable	55%	54%	59%
Not sure	5%	3%	10%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	40%	45%	23%
Unfavorable	55%	52%	66%
Not sure	5%	3%	11%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump/Johns- on			
Hillary Clinton	43%	44%	35%
Donald Trump	45%	49%	29%
Gary Johnson	6%	4%	12%
Undecided	7%	3%	24%

	Base	Mode	
		Pho...	Intern...
Forced HRC/Trump Choice			
Hillary Clinton	47%	47%	49%
Donald Trump	47%	51%	34%
Not sure	6%	3%	17%

	Base	Mode	
		Pho...	Intern...
Obama or Trump President			
Barack Obama	51%	48%	65%
Donald Trump	46%	49%	31%
Not sure	3%	3%	4%

	Base	Mode	
		Pho...	Intern...
McCormy Approval			
Approve	41%	45%	26%
Disapprove	49%	48%	50%
Not sure	10%	7%	25%

	Base	Mode	
		Pho...	Intern...
Cooper Favorability			
Favorable	40%	43%	30%
Unfavorable	32%	37%	14%
Not sure	28%	21%	56%

	Base	Mode	
		Pho...	Intern...
Cooper / McCrory / Cecil			
Roy Cooper	46%	46%	45%
Pat McCrory	41%	46%	23%
Lon Cecil	2%	1%	4%
Undecided	11%	6%	28%

	Base	Mode	
		Pho...	Intern...
Forced Cooper / McCrory			
Roy Cooper	50%	49%	51%
Pat McCrory	43%	47%	25%
Not sure	8%	4%	24%

	Base	Mode	
		Pho...	Intern...
Burr Approval			
Approve	34%	36%	24%
Disapprove	34%	38%	21%
Not sure	32%	26%	55%

	Base	Mode	
		Pho...	Intern...
Ross Favorability			
Favorable	27%	29%	18%
Unfavorable	25%	27%	13%
Not sure	49%	44%	69%

	Base	Mode	
		Pho...	Intern...
Ross/Burr/Haugh			
Deborah Ross	41%	44%	28%
Richard Burr	41%	45%	25%
Sean Haugh	4%	4%	3%
Undecided	15%	8%	44%

	Base	Mode	
		Pho...	Intern...
Lieutenant Governor Vote			
Linda Coleman	35%	38%	23%
Dan Forest	38%	43%	16%
Jacki Cole	4%	3%	9%
Undecided	23%	15%	53%

	Base	Mode	
		Pho...	Intern...
Attorney General Vote			
Josh Stein	39%	42%	28%
Buck Newton	35%	41%	14%
Undecided	25%	17%	58%

	Base	Mode	
		Pho...	Intern...
State Treasurer Vote			
Dan Blue III	38%	42%	25%
Dale Folwell	37%	42%	16%
Undecided	25%	16%	59%

	Base	Mode	
		Pho...	Intern...
Tillis Approval			
Approve	22%	22%	20%
Disapprove	34%	36%	25%
Not sure	44%	41%	55%

	Base	Mode	
		Pho...	Intern...
General Assembly Approval			
Approve	22%	21%	25%
Disapprove	48%	53%	31%
Not sure	30%	26%	44%

	Base	Mode	
		Pho...	Intern...
NC Legislature Democrat Favorability			
Favorable	36%	37%	34%
Unfavorable	45%	47%	36%
Not sure	19%	16%	31%

	Base	Mode	
		Pho...	Intern...
NC Legislature Republican Favorability			
Favorable	34%	37%	26%
Unfavorable	50%	51%	45%
Not sure	16%	12%	29%

	Base	Mode	
		Pho...	Intern...
NC Legislature Election			
Democrat	44%	45%	41%
Republican	42%	45%	32%
Not sure	14%	10%	27%

	Base	Mode	
		Pho...	Intern...
Better President than Candidates Running Yes/No			
Yes	24%	20%	41%
No	58%	63%	41%
Not sure	17%	17%	18%

	Base	Mode	
		Pho...	Intern...
Trump Tax Returns Release			
Trump should release tax returns	63%	59%	74%
Trump should not release tax returns	24%	27%	12%
Not sure	14%	13%	14%

	Base	Mode	
		Pho...	Intern...
Clinton Presidency Reasons			
Because more people voted for her	55%	55%	55%
Because the election results are rigged for her	35%	38%	26%
Not sure	10%	7%	19%

	Base	Mode	
		Pho...	Intern...
Higher Opinion of Clinton or Duke			
Hillary Clinton	56%	60%	44%
David Duke	15%	15%	16%
Not sure	29%	25%	40%

	Base	Mode	
		Pho...	Intern...
HB2 Support/Oppose			
Support	33%	35%	26%
Oppose	47%	47%	44%
Not sure	20%	18%	29%

	Base	Mode	
		Pho...	Intern...
McCrary Handling of HB2 Approve/Disapprove			
Approve	39%	44%	26%
Disapprove	49%	49%	50%
Not sure	11%	8%	24%

	Base	Mode	
		Pho...	Intern...
McCrorry Handling of HB2 More/Less Likely			
More Likely	30%	33%	20%
Less Likely	41%	40%	43%
Does not make a difference	23%	26%	15%
Not sure	6%	1%	23%

	Base	Mode	
		Pho...	Intern...
HB2 Help/Hurt NC			
HB2 is helping North Carolina	23%	25%	16%
HB2 is hurting North Carolina	59%	61%	53%
Not sure	18%	14%	31%

	Base	Mode	
		Pho...	Intern...
HB2 Impact on NC Economy			
HB2 has had a positive impact on NC economy	10%	11%	6%
HB2 has had a negative impact on NC economy	59%	60%	55%
Has not made a difference	23%	26%	15%
Not sure	8%	3%	24%

	Base	Mode	
		Pho...	Intern...
HB2 Impact on NC Reputation			
HB2 has had a positive impact on NC reputation	21%	24%	9%
HB2 has had a negative impact on NC reputation	53%	51%	59%
Has not made a difference	19%	22%	11%
Not sure	7%	3%	21%

	Base	Mode	
		Pho...	Intern...
HB2 Made NC Safer Yes/No			
HB2 has made NC safer	31%	34%	24%
HB2 has not made NC safer	49%	51%	44%
Not sure	19%	15%	31%

	Base	Mode	
		Pho...	Intern...
HB2 Repeal Yes/No			
HB2 should be repealed	52%	53%	48%
HB2 should be kept in place	32%	34%	26%
Not sure	16%	13%	26%

	Base	Mode	
		Pho...	Intern...
LGBT People Favorability			
Favorable	47%	41%	66%
Unfavorable	19%	20%	16%
Not sure	34%	39%	19%

	Base	Mode	
		Pho...	Intern...
General Assembly Lawsuit Spending Support/Oppose			
Support	18%	21%	12%
Oppose	56%	56%	57%
Not sure	26%	24%	32%