

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

Democrats Have Edge, Energy in North Carolina For 2018

Raleigh, N.C. – PPP’s newest North Carolina poll finds that Democrats lead the generic legislative ballot 46-41 for this fall. Among voters who are ‘very excited’ about voting in this year’s election- which could be a low turnout affair with no Senate or Gubernatorial race at the top of the ballot- the Democratic edge expands to 13 points at 53/40.

The strong position for Democrats is a function of voters being happy with their Democratic Governor and unhappy with their Republican President. 49% of voters approve of the job Roy Cooper is doing to 33% who disapprove. Cooper is actually more popular than he was at this time a year ago when he had a 45/34 approval spread. That’s a big contrast with how his two predecessors fared in their first years in office. Pat McCrory had a 37/47 approval rating in January of 2014 and Bev Perdue had a 30/48 approval rating in January of 2010.

“With new maps, a popular Governor, and the energy of the voters on their side Democrats are almost certain to make gains in the legislature this year,” said Dean Debnam, President of Public Policy Polling. “The question is just how wide ranging the gains will be.”

Voters are not happy with the General Assembly. Only 19% approve of the job it’s doing to 51% who disapprove. The Democrats in the legislature aren’t popular, with 39% of voters approving of the job they’re doing to 45% who disapprove. But they’re a lot better off than the Republicans who have only a 35% approval rating with 51% of voters disapproving of them. There’s 59/15 support for nonpartisan redistricting with independents (69/12), Democrats (62/12), and Republicans (45/21) all in favor of it.

While North Carolinians are happy with their Governor, they aren’t happy with their President. Only 42% of voters approve of the job Donald Trump is doing, to 50% who disapprove. Voters blame Trump and the Republicans in Congress over the Democrats in Congress 48/43 when it comes to the government shutdown. 64% of voters in the state

support DACA to only 25% who oppose it- that includes 82% of Democrats, 61% of independents, and even 43% of Republicans.

The great policy battles of 2017 don't play out well for Republicans in North Carolina either. Just 37% of voters favor the tax reform plan that was passed last month, to 42% who oppose it. 57% think the primary beneficiary of it will be the wealthy and large corporations to 32% think it will be the middle class and small businesses.

The health care debate that initially sunk Republicans into a difficult position for 2018 nationally plays out particularly badly for them in North Carolina. 50% of voters in the state now support the Affordable Care Act, to 36% who are opposed. By contrast there is only 31% support for the repeal bill(s) the GOP put forward last year, to 48% who are opposed to them. Given the choice, 61% of voters in the state think Congress should keep the Affordable Care Act in place and makes changes to it as necessary, while just 33% would prefer Congress start over with a new health care law.

“Donald Trump and most of what he tried to do in his first year in office are unpopular in North Carolina,” said Dean Debnam, President of Public Policy Polling. “That’s why Democrats are positioned to have their best election in the state since President Obama’s election in 2008.”

North Carolina’s 2 Republican Senators are both unpopular. 31% of voters approve of the job Richard Burr is doing to 43% who disapprove. For Thom Tillis it’s a 28% approval rating with 45% disapproving of him. He was unpopular even when he was elected to office in a lesser of two evils choice for voters in 2014, and nothing in the last 3 years has made him any more popular. His reelection in 2020 is likely to be as much of a top tier race nationally as his initial election in 2014 was.

A lot has changed in North Carolina over the last decade that we’ve been regularly polling the state but there’s one constant: when UNC and Duke play each other in basketball in a couple weeks, 41% of voters will be pulling for the Tar Heels to 31% for the Blue Devils. We’ve never found anything else. There is an interesting political divide with Clinton voters preferring UNC 47/25, while Trump voters prefer Duke 38/35.

Public Policy Polling surveyed 839 registered voters from January 19th to 21st. The margin of error is +/-3.4%. 74% of participants, selected through a list based sample, responded via the phone, while 26% 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 Donald Trump's job performance?

Approve 42%
Disapprove..... 50%
Not sure 8%

Q2 Do you approve or disapprove of Governor Roy Cooper's job performance?

Approve 49%
Disapprove..... 33%
Not sure 18%

Q3 Do you approve or disapprove of Senator Richard Burr's job performance?

Approve 31%
Disapprove..... 43%
Not sure 26%

Q4 Do you approve or disapprove of Senator Thom Tillis' job performance?

Approve 28%
Disapprove..... 45%
Not sure 27%

Q5 Do you have a favorable or unfavorable opinion of Pat McCrory?

Favorable..... 41%
Unfavorable 41%
Not sure 18%

Q6 Who do you think has been a better Governor: Roy Cooper or Pat McCrory?

Roy Cooper..... 45%
Pat McCrory..... 39%
Not sure 16%

Q7 Would you like Pat McCrory to run for Governor again in 2020, or not?

Would like Pat McCrory to run for Governor again in 2020 42%
Would not like Pat McCrory to run for Governor again in 2020 44%
Not sure 14%

Q8 Do you have a favorable or unfavorable opinion of Dan Forest?

Favorable..... 17%
Unfavorable 19%
Not sure 64%

Q9 When Duke and UNC play in basketball next month, will you root for Duke or UNC?

Duke 31%
UNC..... 41%
Not sure 28%

Q10 Do you approve or disapprove of the job the General Assembly is doing?

Approve 19%
Disapprove..... 51%
Not sure 31%

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

Favorable..... 39%
Unfavorable 45%
Not sure 16%

Q12 Do you have a favorable or unfavorable opinion of the Republicans in the North Carolina Legislature?

Favorable..... 35%
Unfavorable 51%
Not sure 15%

Q13 Generally speaking, if there was an election for the state legislature today, would you vote for the Democratic or Republican candidate from your district?

Democratic candidate 46%
Republican candidate 41%
Not sure 13%

Q14 Would you support or oppose changing North Carolina law so that Congressional and Legislative districts are drawn in a nonpartisan fashion?

Support..... 59%
Oppose 15%
Not sure 27%

Q15 Do you support or oppose the Affordable Care Act?

Support..... 50%
Oppose 36%
Not sure 14%

Q16 Which of the following would you most like to see the Congress do about the Affordable Care Act, given the choices of keeping what works and fixing what doesn't, or repealing it and starting over with a new healthcare law?

Keep what works and fix what doesn't..... 61%
Repeal it and start over with a new healthcare law..... 33%
Not sure 6%

Q17 Did you support or oppose the health care repeal bill that was considered by Congress last year?

Support 31%
Oppose 48%
Not sure 21%

Q18 Who would you blame more for a government shutdown: Donald Trump and the Republicans in Congress, or the Democrats in Congress?

Would blame Donald Trump and the Republicans in Congress more for a government shutdown..... 48%
Would blame the Democrats in Congress more for a shutdown 43%
Not sure 9%

Q19 In general, do you favor or oppose legislation known as the Dream Act that would allow young immigrants who were brought to the U.S. unlawfully as children to remain in the country, as long as they meet certain requirements such as going to school or joining the military, and not having a criminal record?

Favor 64%
Oppose 25%
Not sure 11%

Q20 Do you support or oppose the tax plan Congress passed last month?

Support 37%
Oppose 42%
Not sure 21%

Q21 Who do you think will benefit more from the tax plan Congress passed last month: the wealthy and large corporations, or the middle class and small businesses?

Think the wealthy and large corporations will benefit more..... 57%
Think the middle class and small businesses will benefit more..... 32%
Not sure..... 11%

Q22 How excited are you about voting in the 2018 midterm election: very excited, somewhat excited, or not that excited?

Very excited..... 50%
Somewhat excited..... 23%
Not that excited..... 23%
Not sure..... 3%

Q23 In the 2016 election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, or someone else or did you not vote in the election?

Donald Trump..... 46%
Hillary Clinton..... 45%
Someone else / Did not vote..... 9%

Q24 If you are a woman, press 1. If a man, press 2.

Woman..... 53%
Man..... 47%

Q25 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat..... 41%
Republican..... 31%
Independent..... 28%

Q26 If you are white, press 1. If African-American, press 2. If other, press 3.

White..... 73%
African-American..... 21%
Other..... 6%

Q27 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.

18 to 29..... 11%
30 to 45..... 22%
46 to 65..... 39%
Older than 65..... 27%

Q28 Area Code

252..... 13%
336..... 19%
704..... 20%
828..... 11%
910..... 15%
919..... 22%

Q29 Mode

Phone..... 74%
Internet..... 26%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Trump Approval					
Approve	42%	43%	50%	35%	31%
Disapprove	50%	54%	36%	55%	50%
Not sure	8%	3%	14%	10%	19%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Cooper Approval					
Approve	49%	56%	42%	43%	30%
Disapprove	33%	36%	32%	32%	21%
Not sure	18%	8%	27%	25%	49%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Burr Approval					
Approve	31%	32%	37%	24%	21%
Disapprove	43%	54%	34%	33%	12%
Not sure	26%	14%	29%	43%	67%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Tillis Approval					
Approve	28%	30%	32%	21%	30%
Disapprove	45%	57%	33%	38%	17%
Not sure	27%	14%	35%	41%	53%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
McCrary Favorability					
Favorable	41%	36%	46%	45%	49%
Unfavorable	41%	49%	33%	36%	25%
Not sure	18%	15%	21%	19%	25%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Better Governor Cooper / McCrary					
Roy Cooper	45%	54%	29%	46%	32%
Pat McCrary	39%	37%	48%	36%	12%
Not sure	16%	9%	23%	18%	55%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
McCrorry Run Again Yes/No					
Would like Pat McCrorry to run for Governor again in 2020	42%	39%	49%	43%	22%
Would not like Pat McCrorry to run for Governor again in 2020	44%	53%	33%	42%	9%
Not sure	14%	8%	18%	16%	69%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Forest Favorability					
Favorable	17%	19%	17%	14%	3%
Unfavorable	19%	24%	15%	16%	-
Not sure	64%	57%	69%	70%	97%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Duke / UNC					
Duke	31%	30%	41%	27%	14%
UNC	41%	40%	34%	47%	54%
Not sure	28%	30%	25%	27%	33%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
General Assembly Approval					
Approve	19%	18%	24%	14%	18%
Disapprove	51%	63%	36%	45%	16%
Not sure	31%	19%	40%	42%	67%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Democrats in Legislature Favorable/Unfavorable Opinion					
Favorable	39%	48%	32%	29%	32%
Unfavorable	45%	44%	53%	40%	36%
Not sure	16%	9%	15%	31%	32%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Republicans in Legislature Favorable/Unfavorable Opinion					
Favorable	35%	37%	44%	21%	28%
Unfavorable	51%	57%	43%	49%	24%
Not sure	15%	6%	13%	30%	48%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Democrat / Republican					
Democratic candidate	46%	53%	33%	46%	38%
Republican candidate	41%	40%	51%	35%	23%
Not sure	13%	7%	16%	19%	39%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Change Redistricting System Support/Oppose					
Support	59%	66%	55%	51%	28%
Oppose	15%	16%	16%	13%	-
Not sure	27%	18%	29%	36%	72%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
ACA Support/Oppose					
Support	50%	53%	38%	53%	53%
Oppose	36%	36%	47%	28%	20%
Not sure	14%	11%	15%	19%	28%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Congress Action on ACA					
Keep what works and fix what doesn't	61%	62%	61%	63%	48%
Repeal it and start over with a new healthcare law	33%	36%	35%	25%	13%
Not sure	6%	2%	4%	12%	39%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Health Care Repeal Bill Support/Oppose					
Support	31%	33%	35%	21%	28%
Oppose	48%	54%	46%	41%	22%
Not sure	21%	13%	18%	38%	50%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Blame for Government Shutdown					
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	55%	39%	47%	26%
Would blame the Democrats in Congress more for a shutdown	43%	43%	54%	33%	21%
Not sure	9%	2%	7%	20%	54%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
DACA Favor/Oppose					
Favor	64%	69%	58%	63%	43%
Oppose	25%	27%	30%	19%	8%
Not sure	11%	5%	12%	17%	49%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Tax Plan Support/Oppose					
Support	37%	40%	41%	28%	22%
Oppose	42%	51%	33%	37%	14%
Not sure	21%	9%	25%	36%	64%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Greatest Beneficiary of Tax Plan					
Think the wealthy and large corporations will benefit more	57%	61%	46%	64%	15%
Think the middle class and small businesses will benefit more	32%	34%	43%	21%	9%
Not sure	11%	5%	11%	15%	77%

	Base	Midterm Vote Excitement			
		Very e- xcited	Somewh- at excited	Not th- at exc...	Not sure
Midterm Vote Excitement					
Very excited	50%	100%	-	-	-
Somewhat excited	23%	-	100%	-	-
Not that excited	23%	-	-	100%	-
Not sure	3%	-	-	-	100%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Approval				
Approve	42%	85%	4%	17%
Disapprove	50%	8%	91%	59%
Not sure	8%	7%	5%	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper Approval				
Approve	49%	22%	78%	32%
Disapprove	33%	57%	10%	31%
Not sure	18%	20%	11%	37%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Burr Approval				
Approve	31%	50%	13%	25%
Disapprove	43%	23%	64%	40%
Not sure	26%	27%	23%	35%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Tillis Approval				
Approve	28%	49%	10%	14%
Disapprove	45%	25%	66%	50%
Not sure	27%	26%	25%	37%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
McCrory Favorability				
Favorable	41%	68%	16%	30%
Unfavorable	41%	16%	66%	45%
Not sure	18%	16%	18%	25%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Better Governor Cooper / McCrory				
Roy Cooper	45%	13%	79%	38%
Pat McCrory	39%	71%	10%	22%
Not sure	16%	16%	11%	41%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
McCrory Run Again Yes/No				
Would like Pat McCrory to run for Governor again in 2020	42%	68%	16%	38%
Would not like Pat McCrory to run for Governor again in 2020	44%	17%	72%	39%
Not sure	14%	15%	12%	23%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Forest Favorability				
Favorable	17%	25%	9%	11%
Unfavorable	19%	13%	27%	10%
Not sure	64%	62%	64%	79%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Duke / UNC				
Duke	31%	38%	25%	25%
UNC	41%	35%	47%	36%
Not sure	28%	27%	27%	40%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
General Assembly Approval				
Approve	19%	32%	7%	8%
Disapprove	51%	34%	69%	44%
Not sure	31%	34%	24%	48%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Democrats in Legislature Favorable/Unfavorable Opinion				
Favorable	39%	8%	74%	24%
Unfavorable	45%	80%	11%	37%
Not sure	16%	12%	16%	38%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Republicans in Legislature Favorable/Unfavorable Opinion				
Favorable	35%	69%	5%	8%
Unfavorable	51%	18%	83%	58%
Not sure	15%	13%	13%	34%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Democrat / Republican				
Democratic candidate	46%	10%	84%	38%
Republican candidate	41%	80%	4%	26%
Not sure	13%	10%	12%	37%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Change Redistricting System Support/Oppose				
Support	59%	46%	72%	57%
Oppose	15%	22%	8%	10%
Not sure	27%	32%	20%	33%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
ACA Support/Oppose				
Support	50%	16%	85%	42%
Oppose	36%	70%	4%	30%
Not sure	14%	14%	11%	28%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Congress Action on ACA				
Keep what works and fix what doesn't	61%	31%	91%	65%
Repeal it and start over with a new healthcare law	33%	62%	5%	22%
Not sure	6%	7%	4%	13%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Health Care Repeal Bill Support/Oppose				
Support	31%	59%	4%	21%
Oppose	48%	19%	78%	41%
Not sure	21%	22%	17%	38%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Blame for Government Shutdown				
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	7%	89%	54%
Would blame the Democrats in Congress more for a shutdown	43%	85%	6%	15%
Not sure	9%	9%	5%	31%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
DACA Favor/Oppose				
Favor	64%	40%	90%	53%
Oppose	25%	46%	6%	16%
Not sure	11%	13%	4%	32%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Tax Plan Support/Oppose				
Support	37%	70%	7%	17%
Oppose	42%	10%	73%	46%
Not sure	21%	19%	19%	37%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Greatest Beneficiary of Tax Plan				
Think the wealthy and large corporations will benefit more	57%	23%	87%	70%
Think the middle class and small businesses will benefit more	32%	62%	6%	9%
Not sure	11%	15%	6%	21%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Midterm Vote Excitement				
Very excited	50%	50%	54%	26%
Somewhat excited	23%	27%	19%	24%
Not that excited	23%	20%	24%	40%
Not sure	3%	4%	2%	10%

	Base	Gender	
		Wom...	Man
Trump Approval			
Approve	42%	35%	51%
Disapprove	50%	55%	44%
Not sure	8%	10%	5%

	Base	Gender	
		Wom...	Man
Cooper Approval			
Approve	49%	51%	46%
Disapprove	33%	26%	42%
Not sure	18%	23%	12%

	Base	Gender	
		Wom...	Man
Burr Approval			
Approve	31%	24%	38%
Disapprove	43%	41%	46%
Not sure	26%	35%	16%

	Base	Gender	
		Wom...	Man
Tillis Approval			
Approve	28%	22%	35%
Disapprove	45%	44%	47%
Not sure	27%	34%	18%

	Base	Gender	
		Wom...	Man
McCrory Favorability			
Favorable	41%	36%	47%
Unfavorable	41%	43%	40%
Not sure	18%	22%	13%

	Base	Gender	
		Wom...	Man
Better Governor Cooper / McCrory			
Roy Cooper	45%	48%	43%
Pat McCrory	39%	31%	47%
Not sure	16%	21%	10%

	Base	Gender	
		Wom...	Man
McCrory Run Again Yes/No			
Would like Pat McCrory to run for Governor again in 2020	42%	37%	47%
Would not like Pat McCrory to run for Governor again in 2020	44%	45%	43%
Not sure	14%	18%	10%

	Base	Gender	
		Wom...	Man
Forest Favorability			
Favorable	17%	14%	19%
Unfavorable	19%	13%	26%
Not sure	64%	73%	55%

	Base	Gender	
		Wom...	Man
Duke / UNC			
Duke	31%	29%	33%
UNC	41%	42%	40%
Not sure	28%	30%	27%

	Base	Gender	
		Wom...	Man
General Assembly Approval			
Approve	19%	15%	23%
Disapprove	51%	43%	59%
Not sure	31%	42%	19%

	Base	Gender	
		Wom...	Man
Democrats in Legislature Favorable/Unfavorable Opinion			
Favorable	39%	41%	37%
Unfavorable	45%	36%	54%
Not sure	16%	22%	9%

	Base	Gender	
		Wom...	Man
Republicans in Legislature Favorable/Unfavorable Opinion			
Favorable	35%	30%	40%
Unfavorable	51%	52%	49%
Not sure	15%	18%	11%

	Base	Gender	
		Wom...	Man
Democrat / Republican			
Democratic candidate	46%	50%	42%
Republican candidate	41%	36%	46%
Not sure	13%	14%	12%

	Base	Gender	
		Wom...	Man
Change Redistricting System Support/Oppose			
Support	59%	54%	64%
Oppose	15%	11%	18%
Not sure	27%	35%	17%

	Base	Gender	
		Wom...	Man
ACA Support/Oppose			
Support	50%	54%	44%
Oppose	36%	29%	45%
Not sure	14%	17%	11%

	Base	Gender	
		Wom...	Man
Congress Action on ACA			
Keep what works and fix what doesn't	61%	66%	56%
Repeal it and start over with a new healthcare law	33%	28%	38%
Not sure	6%	6%	6%

	Base	Gender	
		Wom...	Man
Health Care Repeal Bill Support/Oppose			
Support	31%	26%	37%
Oppose	48%	50%	46%
Not sure	21%	24%	18%

	Base	Gender	
		Wom...	Man
Blame for Government Shutdown			
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	53%	43%
Would blame the Democrats in Congress more for a shutdown	43%	34%	53%
Not sure	9%	14%	4%

	Base	Gender	
		Wom...	Man
DACA Favor/Oppose			
Favor	64%	68%	59%
Oppose	25%	21%	30%
Not sure	11%	11%	11%

	Base	Gender	
		Wom...	Man
Tax Plan Support/Oppose			
Support	37%	30%	44%
Oppose	42%	41%	43%
Not sure	21%	29%	12%

	Base	Gender	
		Wom...	Man
Greatest Beneficiary of Tax Plan			
Think the wealthy and large corporations will benefit more	57%	57%	55%
Think the middle class and small businesses will benefit more	32%	28%	37%
Not sure	11%	14%	8%

	Base	Gender	
		Wom...	Man
Midterm Vote Excitement			
Very excited	50%	42%	58%
Somewhat excited	23%	26%	20%
Not that excited	23%	27%	19%
Not sure	3%	4%	2%

	Base	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	42%	15%	82%	40%
Disapprove	50%	78%	12%	50%
Not sure	8%	8%	6%	10%

	Base	Party		
		Democr...	Republic...	Independe...
Cooper Approval				
Approve	49%	68%	26%	46%
Disapprove	33%	17%	58%	31%
Not sure	18%	16%	16%	23%

	Base	Party		
		Democr...	Republic...	Independe...
Burr Approval				
Approve	31%	17%	52%	28%
Disapprove	43%	53%	28%	45%
Not sure	26%	30%	21%	26%

	Base	Party		
		Democr...	Republic...	Independe...
Tillis Approval				
Approve	28%	19%	46%	22%
Disapprove	45%	56%	29%	47%
Not sure	27%	25%	25%	31%

	Base	Party		
		Democr...	Republic...	Independe...
McCrory Favorability				
Favorable	41%	24%	64%	41%
Unfavorable	41%	55%	20%	44%
Not sure	18%	21%	16%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Better Governor Cooper / McCrory				
Roy Cooper	45%	67%	16%	45%
Pat McCrory	39%	19%	68%	36%
Not sure	16%	14%	15%	19%

	Base	Party		
		Democr...	Republic...	Independe...
McCrory Run Again Yes/No				
Would like Pat McCrory to run for Governor again in 2020	42%	26%	66%	39%
Would not like Pat McCrory to run for Governor again in 2020	44%	60%	21%	46%
Not sure	14%	14%	13%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Forest Favorability				
Favorable	17%	12%	26%	13%
Unfavorable	19%	23%	15%	18%
Not sure	64%	66%	59%	69%

	Base	Party		
		Democr...	Republic...	Independe...
Duke / UNC				
Duke	31%	28%	36%	30%
UNC	41%	46%	40%	33%
Not sure	28%	26%	24%	36%

	Base	Party		
		Democr...	Republic...	Independe...
General Assembly Approval				
Approve	19%	13%	28%	16%
Disapprove	51%	58%	39%	52%
Not sure	31%	29%	32%	32%

	Base	Party		
		Democr...	Republic...	Independe...
Democrats in Legislature Favorable/Unfavorable Opinion				
Favorable	39%	66%	10%	31%
Unfavorable	45%	17%	77%	50%
Not sure	16%	17%	13%	19%

	Base	Party		
		Democr...	Republic...	Independe...
Republicans in Legislature Favorable/Unfavorable Opinion				
Favorable	35%	14%	68%	29%
Unfavorable	51%	70%	21%	54%
Not sure	15%	16%	11%	17%

	Base	Party		
		Democr...	Republic...	Independe...
Democrat / Republican				
Democratic candidate	46%	78%	10%	38%
Republican candidate	41%	11%	84%	37%
Not sure	13%	11%	6%	25%

	Base	Party		
		Democr...	Republic...	Independe...
Change Redistricting System Support/Oppose				
Support	59%	62%	45%	69%
Oppose	15%	12%	21%	12%
Not sure	27%	27%	34%	19%

	Base	Party		
		Democr...	Republic...	Independe...
ACA Support/Oppose				
Support	50%	74%	21%	44%
Oppose	36%	10%	65%	43%
Not sure	14%	15%	14%	13%

	Base	Party		
		Democr...	Republic...	Independe...
Congress Action on ACA				
Keep what works and fix what doesn't	61%	84%	31%	61%
Repeal it and start over with a new healthcare law	33%	10%	63%	33%
Not sure	6%	6%	6%	6%

	Base	Party		
		Democr...	Republic...	Independe...
Health Care Repeal Bill Support/Oppose				
Support	31%	13%	52%	33%
Oppose	48%	64%	27%	47%
Not sure	21%	22%	21%	20%

	Base	Party		
		Democr...	Republic...	Independe...
Blame for Government Shutdown				
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	73%	15%	48%
Would blame the Democrats in Congress more for a shutdown	43%	15%	79%	43%
Not sure	9%	12%	6%	8%

	Base	Party		
		Democr...	Republic...	Independe...
DACA Favor/Oppose				
Favor	64%	82%	43%	61%
Oppose	25%	10%	45%	25%
Not sure	11%	8%	12%	14%

	Base	Party		
		Democr...	Republic...	Independe...
Tax Plan Support/Oppose				
Support	37%	16%	65%	36%
Oppose	42%	61%	16%	44%
Not sure	21%	23%	19%	20%

	Base	Party		
		Democr...	Republic...	Independe...
Greatest Beneficiary of Tax Plan				
Think the wealthy and large corporations will benefit more	57%	77%	29%	56%
Think the middle class and small businesses will benefit more	32%	13%	60%	31%
Not sure	11%	10%	11%	14%

	Base	Party		
		Democr...	Republic...	Independe...
Midterm Vote Excitement				
Very excited	50%	54%	53%	41%
Somewhat excited	23%	16%	28%	29%
Not that excited	23%	26%	17%	27%
Not sure	3%	5%	1%	4%

	Base	Race		
		White	African-American...	Other
Trump Approval				
Approve	42%	54%	8%	18%
Disapprove	50%	41%	77%	65%
Not sure	8%	5%	15%	17%

	Base	Race		
		White	African-American...	Other
Cooper Approval				
Approve	49%	43%	67%	53%
Disapprove	33%	40%	14%	29%
Not sure	18%	17%	20%	18%

	Base	Race		
		White	African-American...	Other
Burr Approval				
Approve	31%	36%	15%	20%
Disapprove	43%	41%	47%	60%
Not sure	26%	23%	38%	20%

	Base	Race		
		White	African-American...	Other
Tillis Approval				
Approve	28%	32%	18%	19%
Disapprove	45%	44%	46%	55%
Not sure	27%	24%	36%	26%

	Base	Race		
		White	African-American...	Other
McCrory Favorability				
Favorable	41%	48%	23%	17%
Unfavorable	41%	38%	46%	67%
Not sure	18%	14%	31%	16%

	Base	Race		
		White	African-American...	Other
Better Governor Cooper / McCrory				
Roy Cooper	45%	38%	65%	68%
Pat McCrory	39%	47%	15%	14%
Not sure	16%	15%	20%	18%

	Base	Race		
		White	African-American...	Other
McCrory Run Again Yes/No				
Would like Pat McCrory to run for Governor again in 2020	42%	47%	28%	19%
Would not like Pat McCrory to run for Governor again in 2020	44%	40%	50%	72%
Not sure	14%	12%	21%	9%

	Base	Race		
		White	African-American...	Other
Forest Favorability				
Favorable	17%	18%	13%	18%
Unfavorable	19%	19%	17%	27%
Not sure	64%	63%	71%	55%

	Base	Race		
		White	African-American...	Other
Duke / UNC				
Duke	31%	35%	19%	29%
UNC	41%	38%	50%	44%
Not sure	28%	27%	31%	27%

	Base	Race		
		White	African-American...	Other
General Assembly Approval				
Approve	19%	20%	15%	15%
Disapprove	51%	52%	39%	69%
Not sure	31%	28%	45%	15%

	Base	Race		
		White	African-American...	Other
Democrats in Legislature Favorable/Unfavorable Opinion				
Favorable	39%	33%	57%	56%
Unfavorable	45%	53%	20%	29%
Not sure	16%	14%	24%	14%

	Base	Race		
		White	African-American...	Other
Republicans in Legislature Favorable/Unfavorable Opinion				
Favorable	35%	42%	12%	23%
Unfavorable	51%	46%	64%	68%
Not sure	15%	12%	24%	9%

	Base	Race		
		White	African-American...	Other
Democrat / Republican				
Democratic candidate	46%	37%	77%	52%
Republican candidate	41%	51%	9%	30%
Not sure	13%	12%	14%	18%

	Base	Race		
		White	African-American...	Other
Change Redistricting System Support/Oppose				
Support	59%	61%	48%	66%
Oppose	15%	15%	13%	16%
Not sure	27%	24%	40%	18%

	Base	Race		
		White	African-American...	Other
ACA Support/Oppose				
Support	50%	41%	76%	59%
Oppose	36%	45%	8%	28%
Not sure	14%	14%	16%	13%

	Base	Race		
		White	African-American...	Other
Congress Action on ACA				
Keep what works and fix what doesn't	61%	55%	82%	75%
Repeal it and start over with a new healthcare law	33%	40%	9%	24%
Not sure	6%	5%	10%	1%

	Base	Race		
		White	African-American...	Other
Health Care Repeal Bill Support/Oppose				
Support	31%	36%	15%	23%
Oppose	48%	46%	54%	54%
Not sure	21%	19%	31%	22%

	Base	Race		
		White	African-American...	Other
Blame for Government Shutdown				
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	40%	72%	69%
Would blame the Democrats in Congress more for a shutdown	43%	53%	11%	27%
Not sure	9%	7%	17%	5%

	Base	Race		
		White	African-American...	Other
DACA Favor/Oppose				
Favor	64%	61%	74%	68%
Oppose	25%	29%	13%	23%
Not sure	11%	10%	14%	9%

	Base	Race		
		White	African-American...	Other
Tax Plan Support/Oppose				
Support	37%	44%	17%	24%
Oppose	42%	37%	55%	63%
Not sure	21%	19%	28%	13%

	Base	Race		
		White	African-American...	Other
Greatest Beneficiary of Tax Plan				
Think the wealthy and large corporations will benefit more	57%	51%	71%	71%
Think the middle class and small businesses will benefit more	32%	38%	14%	19%
Not sure	11%	11%	14%	10%

	Base	Race		
		White	African-American...	Other
Midterm Vote Excitement				
Very excited	50%	52%	38%	68%
Somewhat excited	23%	25%	20%	16%
Not that excited	23%	21%	34%	16%
Not sure	3%	2%	9%	-

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Approval					
Approve	42%	34%	46%	42%	44%
Disapprove	50%	60%	39%	53%	50%
Not sure	8%	6%	14%	6%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper Approval					
Approve	49%	53%	34%	53%	52%
Disapprove	33%	28%	45%	31%	30%
Not sure	18%	19%	21%	16%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Burr Approval					
Approve	31%	25%	29%	33%	32%
Disapprove	43%	42%	40%	44%	44%
Not sure	26%	33%	30%	23%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Tillis Approval					
Approve	28%	23%	31%	26%	31%
Disapprove	45%	39%	45%	49%	43%
Not sure	27%	39%	24%	24%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McCrary Favorability					
Favorable	41%	39%	54%	37%	38%
Unfavorable	41%	40%	33%	48%	39%
Not sure	18%	20%	13%	15%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Better Governor Cooper / McCrory					
Roy Cooper	45%	48%	28%	52%	49%
Pat McCrory	39%	31%	54%	35%	35%
Not sure	16%	22%	18%	14%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McCrory Run Again Yes/No					
Would like Pat McCrory to run for Governor again in 2020	42%	36%	49%	39%	43%
Would not like Pat McCrory to run for Governor again in 2020	44%	48%	35%	47%	45%
Not sure	14%	16%	16%	14%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Forest Favorability					
Favorable	17%	14%	25%	14%	15%
Unfavorable	19%	19%	13%	21%	20%
Not sure	64%	67%	62%	65%	65%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Duke / UNC					
Duke	31%	43%	32%	30%	27%
UNC	41%	37%	45%	37%	44%
Not sure	28%	20%	23%	33%	29%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
General Assembly Approval					
Approve	19%	21%	23%	15%	18%
Disapprove	51%	35%	45%	55%	55%
Not sure	31%	44%	31%	30%	27%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Democrats in Legislature Favorable/Unfavorable Opinion					
Favorable	39%	39%	30%	43%	41%
Unfavorable	45%	32%	57%	42%	44%
Not sure	16%	30%	13%	15%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Republicans in Legislature Favorable/Unfavorable Opinion					
Favorable	35%	36%	36%	32%	36%
Unfavorable	51%	37%	49%	56%	51%
Not sure	15%	28%	15%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Democrat / Republican					
Democratic candidate	46%	48%	38%	48%	49%
Republican candidate	41%	36%	50%	36%	42%
Not sure	13%	16%	13%	16%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Change Redistricting System Support/Oppose					
Support	59%	47%	54%	64%	60%
Oppose	15%	15%	20%	13%	12%
Not sure	27%	38%	25%	23%	28%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
ACA Support/Oppose					
Support	50%	51%	42%	56%	46%
Oppose	36%	30%	46%	34%	35%
Not sure	14%	20%	13%	10%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Congress Action on ACA					
Keep what works and fix what doesn't	61%	62%	58%	67%	55%
Repeal it and start over with a new healthcare law	33%	28%	37%	28%	37%
Not sure	6%	9%	5%	4%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Health Care Repeal Bill Support/Oppose					
Support	31%	25%	35%	31%	30%
Oppose	48%	46%	45%	52%	46%
Not sure	21%	29%	21%	17%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Blame for Government Shutdown					
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	52%	38%	52%	50%
Would blame the Democrats in Congress more for a shutdown	43%	31%	49%	41%	44%
Not sure	9%	17%	13%	7%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
DACA Favor/Oppose					
Favor	64%	70%	57%	66%	65%
Oppose	25%	22%	31%	25%	22%
Not sure	11%	8%	12%	9%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Tax Plan Support/Oppose					
Support	37%	28%	41%	37%	37%
Oppose	42%	34%	38%	46%	44%
Not sure	21%	38%	21%	17%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Greatest Beneficiary of Tax Plan					
Think the wealthy and large corporations will benefit more	57%	51%	47%	62%	59%
Think the middle class and small businesses will benefit more	32%	31%	42%	28%	31%
Not sure	11%	19%	11%	10%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Midterm Vote Excitement					
Very excited	50%	39%	42%	51%	60%
Somewhat excited	23%	17%	28%	25%	20%
Not that excited	23%	35%	25%	23%	19%
Not sure	3%	10%	5%	2%	2%

	Base	Area Code					
		252	336	704	828	910	919
Trump Approval							
Approve	42%	52%	49%	43%	42%	43%	30%
Disapprove	50%	40%	47%	51%	51%	42%	63%
Not sure	8%	8%	4%	6%	7%	15%	8%

	Base	Area Code					
		252	336	704	828	910	919
Cooper Approval							
Approve	49%	43%	53%	46%	45%	46%	54%
Disapprove	33%	42%	39%	32%	36%	29%	27%
Not sure	18%	16%	8%	22%	18%	25%	19%

	Base	Area Code					
		252	336	704	828	910	919
Burr Approval							
Approve	31%	27%	39%	31%	39%	27%	24%
Disapprove	43%	44%	40%	42%	40%	37%	52%
Not sure	26%	29%	21%	27%	21%	36%	24%

	Base	Area Code					
		252	336	704	828	910	919
Tillis Approval							
Approve	28%	29%	35%	27%	23%	34%	22%
Disapprove	45%	41%	39%	47%	48%	40%	54%
Not sure	27%	31%	26%	26%	29%	27%	24%

	Base	Area Code					
		252	336	704	828	910	919
McCrory Favorability							
Favorable	41%	48%	41%	45%	39%	41%	34%
Unfavorable	41%	28%	43%	43%	38%	33%	53%
Not sure	18%	24%	16%	12%	23%	26%	13%

	Base	Area Code					
		252	336	704	828	910	919
Better Governor Cooper / McCrory							
Roy Cooper	45%	32%	46%	44%	40%	43%	58%
Pat McCrory	39%	51%	46%	39%	40%	39%	25%
Not sure	16%	17%	9%	18%	21%	18%	16%

	Base	Area Code					
		252	336	704	828	910	919
McCrory Run Again Yes/No							
Would like Pat McCrory to run for Governor again in 2020	42%	46%	49%	44%	37%	40%	34%
Would not like Pat McCrory to run for Governor again in 2020	44%	35%	42%	44%	43%	36%	58%
Not sure	14%	19%	9%	11%	20%	24%	8%

	Base	Area Code					
		252	336	704	828	910	919
Forest Favorability							
Favorable	17%	15%	13%	19%	14%	16%	20%
Unfavorable	19%	18%	21%	16%	20%	13%	24%
Not sure	64%	67%	65%	66%	66%	70%	56%

	Base	Area Code					
		252	336	704	828	910	919
Duke / UNC							
Duke	31%	26%	30%	27%	28%	34%	38%
UNC	41%	39%	44%	47%	39%	34%	38%
Not sure	28%	35%	26%	26%	33%	32%	24%

	Base	Area Code					
		252	336	704	828	910	919
General Assembly Approval							
Approve	19%	12%	21%	21%	19%	22%	16%
Disapprove	51%	50%	51%	46%	52%	49%	55%
Not sure	31%	38%	28%	33%	30%	29%	29%

	Base	Area Code					
		252	336	704	828	910	919
Democrats in Legislature Favorable/Unfavorable Opinion							
Favorable	39%	31%	39%	39%	41%	33%	48%
Unfavorable	45%	50%	50%	43%	48%	49%	35%
Not sure	16%	19%	12%	18%	11%	18%	17%

	Base	Area Code					
		252	336	704	828	910	919
Republicans in Legislature Favorable/Unfavorable Opinion							
Favorable	35%	40%	37%	30%	41%	41%	26%
Unfavorable	51%	38%	49%	56%	49%	41%	62%
Not sure	15%	22%	14%	14%	9%	18%	12%

	Base	Area Code					
		252	336	704	828	910	919
Democrat / Republican							
Democratic candidate	46%	39%	42%	49%	47%	42%	53%
Republican candidate	41%	53%	43%	39%	44%	42%	31%
Not sure	13%	8%	14%	12%	9%	16%	16%

	Base	Area Code					
		252	336	704	828	910	919
Change Redistricting System Support/Oppose							
Support	59%	54%	58%	56%	64%	53%	65%
Oppose	15%	12%	14%	18%	13%	12%	16%
Not sure	27%	34%	28%	26%	22%	35%	19%

	Base	Area Code					
		252	336	704	828	910	919
ACA Support/Oppose							
Support	50%	40%	49%	50%	53%	42%	58%
Oppose	36%	46%	38%	39%	33%	36%	29%
Not sure	14%	15%	12%	11%	14%	22%	13%

	Base	Area Code					
		252	336	704	828	910	919
Congress Action on ACA							
Keep what works and fix what doesn't	61%	49%	57%	63%	66%	63%	67%
Repeal it and start over with a new healthcare law	33%	41%	39%	30%	30%	28%	30%
Not sure	6%	9%	4%	7%	4%	10%	3%

	Base	Area Code					
		252	336	704	828	910	919
Health Care Repeal Bill Support/Oppose							
Support	31%	38%	30%	29%	34%	40%	20%
Oppose	48%	44%	46%	52%	45%	34%	59%
Not sure	21%	18%	24%	19%	21%	25%	21%

	Base	Area Code					
		252	336	704	828	910	919
Blame for Government Shutdown							
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	40%	43%	50%	55%	36%	61%
Would blame the Democrats in Congress more for a shutdown	43%	46%	49%	41%	41%	49%	32%
Not sure	9%	14%	7%	9%	4%	15%	7%

	Base	Area Code					
		252	336	704	828	910	919
DACA Favor/Oppose							
Favor	64%	58%	67%	64%	69%	56%	67%
Oppose	25%	28%	24%	25%	17%	32%	25%
Not sure	11%	14%	9%	11%	14%	12%	8%

	Base	Area Code					
		252	336	704	828	910	919
Tax Plan Support/Oppose							
Support	37%	34%	41%	38%	31%	43%	32%
Oppose	42%	35%	36%	46%	51%	33%	51%
Not sure	21%	31%	23%	16%	18%	23%	17%

	Base	Area Code					
		252	336	704	828	910	919
Greatest Beneficiary of Tax Plan							
Think the wealthy and large corporations will benefit more	57%	50%	53%	60%	60%	49%	64%
Think the middle class and small businesses will benefit more	32%	34%	39%	30%	30%	33%	28%
Not sure	11%	16%	9%	10%	10%	17%	9%

	Base	Area Code					
		252	336	704	828	910	919
Midterm Vote Excitement							
Very excited	50%	55%	55%	42%	50%	45%	53%
Somewhat excited	23%	21%	23%	28%	26%	26%	17%
Not that excited	23%	18%	20%	28%	21%	20%	29%
Not sure	3%	7%	2%	2%	3%	9%	1%

	Base	Mode	
		Pho...	Intern...
Trump Approval			
Approve	42%	46%	32%
Disapprove	50%	48%	56%
Not sure	8%	6%	12%

	Base	Mode	
		Pho...	Intern...
Cooper Approval			
Approve	49%	50%	45%
Disapprove	33%	36%	25%
Not sure	18%	14%	30%

	Base	Mode	
		Pho...	Intern...
Burr Approval			
Approve	31%	33%	26%
Disapprove	43%	47%	33%
Not sure	26%	21%	41%

	Base	Mode	
		Pho...	Intern...
Tillis Approval			
Approve	28%	30%	22%
Disapprove	45%	47%	40%
Not sure	27%	23%	38%

	Base	Mode	
		Pho...	Intern...
McCrory Favorability			
Favorable	41%	40%	45%
Unfavorable	41%	43%	37%
Not sure	18%	17%	19%

	Base	Mode	
		Pho...	Intern...
Better Governor Cooper / McCrory			
Roy Cooper	45%	48%	38%
Pat McCrory	39%	39%	38%
Not sure	16%	13%	24%

	Base	Mode	
		Pho...	Intern...
McCrory Run Again Yes/No			
Would like Pat McCrory to run for Governor again in 2020	42%	43%	38%
Would not like Pat McCrory to run for Governor again in 2020	44%	46%	39%
Not sure	14%	11%	23%

	Base	Mode	
		Pho...	Intern...
Forest Favorability			
Favorable	17%	18%	13%
Unfavorable	19%	22%	12%
Not sure	64%	61%	75%

	Base	Mode	
		Pho...	Intern...
Duke / UNC			
Duke	31%	29%	37%
UNC	41%	40%	42%
Not sure	28%	31%	21%

	Base	Mode	
		Pho...	Intern...
General Assembly Approval			
Approve	19%	18%	22%
Disapprove	51%	57%	33%
Not sure	31%	26%	46%

	Base	Mode	
		Pho...	Intern...
Democrats in Legislature Favorable/Unfavorable Opinion			
Favorable	39%	41%	35%
Unfavorable	45%	47%	39%
Not sure	16%	12%	26%

	Base	Mode	
		Pho...	Intern...
Republicans in Legislature Favorable/Unfavorable Opinion			
Favorable	35%	35%	33%
Unfavorable	51%	53%	43%
Not sure	15%	11%	24%

	Base	Mode	
		Pho...	Intern...
Democrat / Republican			
Democratic candidate	46%	47%	43%
Republican candidate	41%	43%	36%
Not sure	13%	10%	22%

	Base	Mode	
		Pho...	Intern...
Change Redistricting System Support/Oppose			
Support	59%	62%	48%
Oppose	15%	15%	13%
Not sure	27%	23%	39%

	Base	Mode	
		Pho...	Intern...
ACA Support/Oppose			
Support	50%	48%	55%
Oppose	36%	38%	33%
Not sure	14%	15%	12%

	Base	Mode	
		Pho...	Intern...
Congress Action on ACA			
Keep what works and fix what doesn't	61%	60%	67%
Repeal it and start over with a new healthcare law	33%	35%	25%
Not sure	6%	5%	8%

	Base	Mode	
		Pho...	Intern...
Health Care Repeal Bill Support/Oppose			
Support	31%	32%	28%
Oppose	48%	49%	44%
Not sure	21%	19%	28%

	Base	Mode	
		Pho...	Intern...
Blame for Government Shutdown			
Would blame Donald Trump and the Republicans in Congress more for a government shutdown	48%	48%	48%
Would blame the Democrats in Congress more for a shutdown	43%	47%	29%
Not sure	9%	4%	23%

	Base	Mode	
		Pho...	Intern...
DACA Favor/Oppose			
Favor	64%	63%	66%
Oppose	25%	28%	17%
Not sure	11%	9%	17%

	Base	Mode	
		Pho...	Intern...
Tax Plan Support/Oppose			
Support	37%	39%	31%
Oppose	42%	45%	34%
Not sure	21%	16%	35%

	Base	Mode	
		Pho...	Intern...
Greatest Beneficiary of Tax Plan			
Think the wealthy and large corporations will benefit more	57%	59%	49%
Think the middle class and small businesses will benefit more	32%	34%	28%
Not sure	11%	7%	23%

	Base	Mode	
		Pho...	Intern...
Midterm Vote Excitement			
Very excited	50%	61%	18%
Somewhat excited	23%	21%	29%
Not that excited	23%	17%	41%
Not sure	3%	1%	12%

