

FOR IMMEDIATE RELEASE

January 9, 2019

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

North Carolina Looks Like Battleground Once Again For 2020

Raleigh, N.C. – PPP's first North Carolina poll of the 2020 cycle finds the state is likely to once again be a key battleground for President next year. Voters in the state are closely divided on Donald Trump but split narrowly against him, with 46% approving of the job he's doing to 50% who disapprove.

In match ups against 6 possible Democratic opponents next year, Trump consistently polls in the 44-46% range against all of them. The Democrats poll at anywhere from 45% to 49% with their individual levels of support running roughly in line with their levels of name recognition.

“Donald Trump’s not very popular in North Carolina,” said Dean Debnam, President of Public Policy Polling. “After winning the state by 4 points in 2016 he looks like even money at best for 2020 in the state, at least at this early stage.”

Joe Biden and Bernie Sanders are the best known Democrats, with levels of name recognition in the 80s, and Biden leads Trump 49-44 with Sanders leading Trump 48-45. Elizabeth Warren is the next best known with her level of name recognition in the 70s, and she ties Trump at 46%. Kamala Harris, Beto O’Rourke, and Cory Booker all have levels of name recognition in the 50s. Harris ties Trump at 45%, with Booker and O’Rourke each a tick behind Trump at 46-45.

Roy Cooper starts out as a favorite for reelection. 44% of voters approve of the job he’s doing to 35% who disapprove. That puts him in a good position compared to his two immediate predecessors at the half way point of their time as Governor. In January 2015

Pat McCrory's approval rating was under water at 41% approving and 45% disapproving of him, and in January 2011 Bev Perdue had a 33% approval rating with 46% of voters disapproving of her.

Cooper is also the only sitting official with a positive approval rating in the state right now. Besides Trump's negative approval Richard Burr comes in at 33/36 and Thom Tillis who is up for reelection next year comes in at 31/37.

Cooper leads 5 potential Republican opponents for next year by anywhere from 4 to 14 points. The closest possible contest is a rematch with McCrory- Cooper would start out ahead 45-41. The only other Republican who keeps Cooper to a single digit edge is Tillis who would trail him 46-37 if he decided to try to get back into state politics.

Right now the most likely opponent for Cooper is Lieutenant Governor Dan Forest. He would start out trailing Cooper by 12 points at 47-35. And as a new legislative session gets under way there's not much doubt who voters stand with in the power struggles between Cooper and the Republican leaders in the legislature- Cooper would lead Phil Berger 48-34 and Tim Moore 46-32 in hypothetical contests for Governor.

"Roy Cooper's favored for reelection a year out and this is the first time you've been able to say that about a North Carolina Governor since 2003," said Dean Debnam, President of Public Policy Polling. "Nevertheless a rematch with Pat McCrory would likely once again be competitive."

The hottest issue in North Carolina politics over the last month has been what should happen with the contested election in the 9th Congressional District. Only 28% of voters in the state think Mark Harris should be declared as the winner of the election, while 48% think there should be another election because of the allegations of fraud around the election results.

Public Policy Polling surveyed 750 registered voters from January 4th to 7th. The margin of error is +/-3.6%. 79% of participants, selected through a list based sample, responded via the phone, while 21% 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 46%
Disapprove..... 50%
Not sure 4%

Q2 Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable..... 44%
Unfavorable 38%
Not sure 18%

Q3 Do you have a favorable or unfavorable opinion of Cory Booker?

Favorable..... 26%
Unfavorable 33%
Not sure 40%

Q4 Do you have a favorable or unfavorable opinion of Kamala Harris?

Favorable..... 24%
Unfavorable 31%
Not sure 45%

Q5 Do you have a favorable or unfavorable opinion of Beto O'Rourke?

Favorable..... 21%
Unfavorable 34%
Not sure 46%

Q6 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 38%
Unfavorable 47%
Not sure 15%

Q7 Do you have a favorable or unfavorable opinion of Elizabeth Warren?

Favorable..... 34%
Unfavorable 43%
Not sure 23%

Q8 If the candidates for President next year were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden..... 49%
Donald Trump 44%
Not sure 7%

Q9 If the candidates for President next year were Democrat Cory Booker and Republican Donald Trump, who would you vote for?

Cory Booker..... 45%
Donald Trump 46%
Not sure 9%

Q10 If the candidates for President next year were Democrat Kamala Harris and Republican Donald Trump, who would you vote for?

Kamala Harris..... 45%
Donald Trump 45%
Not sure 10%

Q11 If the candidates for President next year were Democrat Beto O'Rourke and Republican Donald Trump, who would you vote for?

Beto O'Rourke 45%
Donald Trump 46%
Not sure 10%

Q12 If the candidates for President next year were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders 48%
Donald Trump 45%
Not sure 8%

Q13 If the candidates for President next year were Democrat Elizabeth Warren and Republican Donald Trump, who would you vote for?

Elizabeth Warren 46%
Donald Trump 46%
Not sure 8%

Q14 Do you approve or disapprove of Governor Roy Cooper's job performance?

Approve 44%
Disapprove 35%
Not sure 22%

Q15 Do you approve or disapprove of Senator Thom Tillis' job performance?

Approve 31%
Disapprove 37%
Not sure 31%

Q16 Do you have a favorable or unfavorable opinion of Phil Berger?

Favorable 12%
Unfavorable 25%
Not sure 63%

Q17 Do you have a favorable or unfavorable opinion of Dan Forest?

Favorable 19%
Unfavorable 19%
Not sure 63%

Q18 Do you have a favorable or unfavorable opinion of Pat McCrory?

Favorable 39%
Unfavorable 38%
Not sure 24%

Q19 Do you have a favorable or unfavorable opinion of Tim Moore?

Favorable 10%
Unfavorable 21%
Not sure 68%

Q20 If the candidates for Governor next year were Democrat Roy Cooper and Republican Phil Berger, who would you vote for?

Roy Cooper 48%
Phil Berger 34%
Not sure 18%

Q21 If the candidates for Governor next year were Democrat Roy Cooper and Republican Dan Forest, who would you vote for?

Roy Cooper 47%
Dan Forest 35%
Not sure 18%

Q22 If the candidates for Governor next year were Democrat Roy Cooper and Republican Pat McCrory, who would you vote for?

Roy Cooper 45%
Pat McCrory 41%
Not sure 14%

Q23 If the candidates for Governor next year were Democrat Roy Cooper and Republican Tim Moore, who would you vote for?

Roy Cooper..... 46%
Tim Moore..... 32%
Not sure 22%

Q24 If the candidates for Governor next year were Democrat Roy Cooper and Republican Thom Tillis, who would you vote for?

Roy Cooper..... 46%
Thom Tillis 37%
Not sure 17%

Q25 Do you approve or disapprove of Senator Richard Burr's job performance?

Approve 33%
Disapprove..... 36%
Not sure 32%

Q26 Do you approve or disapprove of the North Carolina General Assembly's job performance?

Approve 19%
Disapprove..... 48%
Not sure 33%

Q27 Do you have a favorable or unfavorable opinion of the Democrats in the North Carolina Legislature?

Favorable..... 39%
Unfavorable 44%
Not sure 17%

Q28 Do you have a favorable or unfavorable opinion of the Republicans in the North Carolina Legislature?

Favorable..... 36%
Unfavorable 47%
Not sure 17%

Q29 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 44%
Republican candidate 42%
Not sure 14%

Q30 In North Carolina's 9th Congressional District, do you think Mark Harris should be declared the rightful winner or do you think there should be another election due to allegations of election fraud?

Think Mark Harris should be declared the rightful winner 28%
Think there should be another election due to allegations of election fraud 48%
Not sure 24%

Q31 In the election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, someone else, or did you not vote in the election?

Donald Trump 47%
Hillary Clinton..... 44%
Someone else / Did not vote..... 9%

Q32 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q33 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat 42%
Republican..... 32%
Independent..... 26%

Q34 If you are white, press 1. If African American, press 2. If other, press 3.

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

Q35 If you are 18-29 years old, press 1. If 30-45, press 2. If 46-65, press 3. If you are older than 65, press 4.

18 to 29.....	13%
30 to 45.....	20%
46 to 65.....	39%
Older than 65.....	28%

Q36 Mode

Phone	79%
Internet	21%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Approval				
Approve	46%	91%	3%	25%
Disapprove	50%	7%	94%	54%
Not sure	4%	2%	3%	21%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden Favorability				
Favorable	44%	18%	75%	30%
Unfavorable	38%	70%	8%	21%
Not sure	18%	13%	17%	49%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Booker Favorability				
Favorable	26%	8%	49%	12%
Unfavorable	33%	57%	12%	19%
Not sure	40%	35%	40%	69%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Harris Favorability				
Favorable	24%	10%	41%	16%
Unfavorable	31%	50%	13%	17%
Not sure	45%	40%	47%	67%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
O'Rourke Favorability				
Favorable	21%	6%	38%	12%
Unfavorable	34%	51%	18%	20%
Not sure	46%	43%	44%	68%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Sanders Favorability				
Favorable	38%	14%	64%	34%
Unfavorable	47%	79%	19%	27%
Not sure	15%	7%	17%	39%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Warren Favorability				
Favorable	34%	11%	62%	19%
Unfavorable	43%	74%	12%	33%
Not sure	23%	15%	26%	48%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden / Trump				
Joe Biden	49%	9%	93%	39%
Donald Trump	44%	88%	2%	22%
Not sure	7%	3%	5%	39%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Booker / Trump				
Cory Booker	45%	6%	87%	35%
Donald Trump	47%	89%	5%	30%
Not sure	9%	5%	8%	35%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Harris / Trump				
Kamala Harris	45%	7%	87%	31%
Donald Trump	45%	89%	4%	26%
Not sure	10%	4%	9%	43%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
O'Rourke / Trump				
Beto O'Rourke	44%	5%	89%	29%
Donald Trump	46%	90%	3%	31%
Not sure	10%	5%	8%	40%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Sanders / Trump				
Bernie Sanders	48%	9%	90%	44%
Donald Trump	45%	88%	3%	28%
Not sure	8%	4%	7%	28%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Warren / Trump				
Elizabeth Warren	46%	7%	91%	31%
Donald Trump	46%	90%	2%	32%
Not sure	8%	3%	6%	38%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper Approval				
Approve	44%	22%	70%	30%
Disapprove	35%	63%	9%	16%
Not sure	22%	15%	22%	54%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Tillis Approval				
Approve	31%	49%	15%	19%
Disapprove	37%	25%	53%	26%
Not sure	31%	26%	32%	55%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Berger Favorability				
Favorable	12%	19%	4%	10%
Unfavorable	25%	19%	33%	16%
Not sure	63%	62%	63%	73%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Forest Favorability				
Favorable	19%	28%	10%	16%
Unfavorable	19%	18%	21%	9%
Not sure	63%	54%	69%	75%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
McCrory Favorability				
Favorable	39%	62%	15%	34%
Unfavorable	38%	19%	60%	30%
Not sure	24%	19%	26%	36%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Moore Favorability				
Favorable	10%	13%	8%	8%
Unfavorable	21%	17%	25%	25%
Not sure	68%	69%	68%	68%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper / Berger				
Roy Cooper	48%	17%	83%	31%
Phil Berger	34%	62%	7%	19%
Not sure	18%	21%	10%	50%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper / Forest				
Roy Cooper	47%	18%	81%	33%
Dan Forest	35%	62%	9%	17%
Not sure	18%	20%	10%	50%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper / McCrory				
Roy Cooper	45%	14%	82%	27%
Pat McCrory	41%	73%	8%	32%
Not sure	14%	13%	10%	41%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper / Moore				
Roy Cooper	46%	17%	79%	30%
Tim Moore	32%	55%	10%	19%
Not sure	22%	27%	11%	51%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper / Tillis				
Roy Cooper	46%	15%	82%	26%
Thom Tillis	37%	67%	8%	25%
Not sure	17%	18%	10%	49%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Burr Approval				
Approve	33%	52%	15%	16%
Disapprove	36%	22%	52%	27%
Not sure	32%	26%	32%	57%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
General Assembly Approval				
Approve	19%	33%	7%	10%
Disapprove	48%	38%	60%	39%
Not sure	33%	29%	33%	51%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
NC Legislature Democrats Favorability				
Favorable	39%	10%	72%	24%
Unfavorable	44%	78%	10%	33%
Not sure	17%	12%	17%	43%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
NC Legislature Republicans Favorability				
Favorable	36%	67%	7%	20%
Unfavorable	47%	19%	79%	36%
Not sure	17%	14%	14%	43%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Generic Ballot				
Democratic candidate	44%	8%	85%	29%
Republican candidate	42%	77%	7%	30%
Not sure	14%	14%	9%	41%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Harris Should Be Declared Rightful Winner / Another Election Should be Held				
Think Mark Harris should be declared the rightful winner	28%	52%	7%	10%
Think there should be another election due to allegations of election fraud	48%	23%	78%	34%
Not sure	24%	26%	16%	55%

	Base	Gender	
		Wom...	Man
Trump Approval			
Approve	46%	39%	53%
Disapprove	50%	56%	42%
Not sure	4%	4%	4%

	Base	Gender	
		Wom...	Man
Biden Favorability			
Favorable	44%	52%	36%
Unfavorable	38%	30%	47%
Not sure	18%	18%	17%

	Base	Gender	
		Wom...	Man
Booker Favorability			
Favorable	26%	26%	27%
Unfavorable	33%	26%	42%
Not sure	40%	48%	32%

	Base	Gender	
		Wom...	Man
Harris Favorability			
Favorable	24%	23%	25%
Unfavorable	31%	26%	36%
Not sure	45%	51%	39%

	Base	Gender	
		Wom...	Man
O'Rourke Favorability			
Favorable	21%	19%	22%
Unfavorable	34%	27%	41%
Not sure	46%	54%	37%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	38%	41%	34%
Unfavorable	47%	41%	55%
Not sure	15%	18%	12%

	Base	Gender	
		Wom...	Man
Warren Favorability			
Favorable	34%	35%	34%
Unfavorable	43%	36%	50%
Not sure	23%	29%	16%

	Base	Gender	
		Wom...	Man
Biden / Trump			
Joe Biden	49%	57%	40%
Donald Trump	44%	37%	52%
Not sure	7%	6%	8%

	Base	Gender	
		Wom...	Man
Booker / Trump			
Cory Booker	45%	51%	37%
Donald Trump	47%	39%	55%
Not sure	9%	10%	7%

	Base	Gender	
		Wom...	Man
Harris / Trump			
Kamala Harris	45%	52%	36%
Donald Trump	45%	37%	55%
Not sure	10%	10%	10%

	Base	Gender	
		Wom...	Man
O'Rourke / Trump			
Beto O'Rourke	44%	51%	37%
Donald Trump	46%	38%	54%
Not sure	10%	10%	9%

	Base	Gender	
		Wom...	Man
Sanders / Trump			
Bernie Sanders	48%	55%	40%
Donald Trump	45%	39%	51%
Not sure	8%	7%	8%

	Base	Gender	
		Wom...	Man
Warren / Trump			
Elizabeth Warren	46%	54%	38%
Donald Trump	46%	39%	54%
Not sure	8%	7%	8%

	Base	Gender	
		Wom...	Man
Cooper Approval			
Approve	44%	47%	40%
Disapprove	35%	28%	42%
Not sure	22%	25%	18%

	Base	Gender	
		Wom...	Man
Tillis Approval			
Approve	31%	25%	39%
Disapprove	37%	37%	38%
Not sure	31%	38%	23%

	Base	Gender	
		Wom...	Man
Berger Favorability			
Favorable	12%	9%	14%
Unfavorable	25%	21%	30%
Not sure	63%	70%	56%

	Base	Gender	
		Wom...	Man
Forest Favorability			
Favorable	19%	17%	21%
Unfavorable	19%	16%	21%
Not sure	63%	67%	58%

	Base	Gender	
		Wom...	Man
McCrary Favorability			
Favorable	39%	35%	42%
Unfavorable	38%	39%	37%
Not sure	24%	26%	21%

	Base	Gender	
		Wom...	Man
Moore Favorability			
Favorable	10%	10%	10%
Unfavorable	21%	18%	25%
Not sure	68%	72%	65%

	Base	Gender	
		Wom...	Man
Cooper / Berger			
Roy Cooper	48%	53%	41%
Phil Berger	34%	26%	43%
Not sure	18%	21%	16%

	Base	Gender	
		Wom...	Man
Cooper / Forest			
Roy Cooper	47%	53%	42%
Dan Forest	35%	27%	43%
Not sure	18%	20%	15%

	Base	Gender	
		Wom...	Man
Cooper / McCrary			
Roy Cooper	45%	49%	41%
Pat McCrary	41%	35%	47%
Not sure	14%	16%	11%

	Base	Gender	
		Wom...	Man
Cooper / Moore			
Roy Cooper	46%	50%	42%
Tim Moore	32%	27%	38%
Not sure	22%	23%	20%

	Base	Gender	
		Wom...	Man
Cooper / Tillis			
Roy Cooper	46%	49%	42%
Thom Tillis	37%	30%	45%
Not sure	17%	22%	12%

	Base	Gender	
		Wom...	Man
Burr Approval			
Approve	33%	29%	37%
Disapprove	36%	33%	39%
Not sure	32%	38%	24%

	Base	Gender	
		Wom...	Man
General Assembly Approval			
Approve	19%	16%	24%
Disapprove	48%	44%	52%
Not sure	33%	41%	24%

	Base	Gender	
		Wom...	Man
NC Legislature Democrats Favorability			
Favorable	39%	43%	34%
Unfavorable	44%	39%	50%
Not sure	17%	18%	16%

	Base	Gender	
		Wom...	Man
NC Legislature Republicans Favorability			
Favorable	36%	33%	40%
Unfavorable	47%	49%	45%
Not sure	17%	18%	15%

	Base	Gender	
		Wom...	Man
Generic Ballot			
Democratic candidate	44%	51%	36%
Republican candidate	42%	36%	48%
Not sure	14%	12%	16%

	Base	Gender	
		Wom...	Man
Harris Should Be Declared Rightful Winner / Another Election Should be Held			
Think Mark Harris should be declared the rightful winner	28%	23%	33%
Think there should be another election due to allegations of election fraud	48%	49%	47%
Not sure	24%	28%	20%

	Base	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	46%	15%	83%	52%
Disapprove	50%	82%	16%	38%
Not sure	4%	3%	1%	9%

	Base	Party		
		Democr...	Republic...	Independe...
Biden Favorability				
Favorable	44%	70%	19%	33%
Unfavorable	38%	16%	65%	41%
Not sure	18%	14%	16%	26%

	Base	Party		
		Democr...	Republic...	Independe...
Booker Favorability				
Favorable	26%	45%	9%	17%
Unfavorable	33%	17%	47%	44%
Not sure	40%	38%	44%	40%

	Base	Party		
		Democr...	Republic...	Independe...
Harris Favorability				
Favorable	24%	37%	10%	20%
Unfavorable	31%	18%	44%	36%
Not sure	45%	45%	46%	44%

	Base	Party		
		Democr...	Republic...	Independe...
O'Rourke Favorability				
Favorable	21%	32%	8%	17%
Unfavorable	34%	18%	46%	42%
Not sure	46%	49%	46%	41%

	Base	Party		
		Democr...	Republic...	Independe...
Sanders Favorability				
Favorable	38%	60%	15%	29%
Unfavorable	47%	23%	75%	55%
Not sure	15%	17%	11%	16%

	Base	Party		
		Democr...	Republic...	Independe...
Warren Favorability				
Favorable	34%	55%	11%	29%
Unfavorable	43%	18%	67%	53%
Not sure	23%	27%	22%	17%

	Base	Party		
		Democr...	Republic...	Independe...
Biden / Trump				
Joe Biden	49%	80%	16%	37%
Donald Trump	44%	13%	80%	52%
Not sure	7%	7%	4%	11%

	Base	Party		
		Democr...	Republic...	Independe...
Booker / Trump				
Cory Booker	45%	73%	15%	34%
Donald Trump	47%	15%	82%	55%
Not sure	9%	12%	3%	11%

	Base	Party		
		Democr...	Republic...	Independe...
Harris / Trump				
Kamala Harris	45%	75%	14%	32%
Donald Trump	45%	14%	81%	54%
Not sure	10%	11%	5%	14%

	Base	Party		
		Democr...	Republic...	Independe...
O'Rourke / Trump				
Beto O'Rourke	44%	75%	15%	32%
Donald Trump	46%	13%	82%	54%
Not sure	10%	12%	3%	14%

	Base	Party		
		Democr...	Republic...	Independe...
Sanders / Trump				
Bernie Sanders	48%	78%	16%	37%
Donald Trump	45%	13%	79%	54%
Not sure	8%	9%	5%	8%

	Base	Party		
		Democr...	Republic...	Independe...
Warren / Trump				
Elizabeth Warren	46%	78%	15%	34%
Donald Trump	46%	13%	83%	54%
Not sure	8%	9%	3%	11%

	Base	Party		
		Democr...	Republic...	Independe...
Cooper Approval				
Approve	44%	64%	19%	41%
Disapprove	35%	15%	58%	38%
Not sure	22%	21%	23%	21%

	Base	Party		
		Democr...	Republic...	Independe...
Tillis Approval				
Approve	31%	21%	45%	31%
Disapprove	37%	45%	25%	40%
Not sure	31%	34%	30%	28%

	Base	Party		
		Democr...	Republic...	Independe...
Berger Favorability				
Favorable	12%	7%	17%	13%
Unfavorable	25%	31%	22%	19%
Not sure	63%	62%	62%	68%

	Base	Party		
		Democr...	Republic...	Independe...
Forest Favorability				
Favorable	19%	12%	23%	25%
Unfavorable	19%	21%	20%	14%
Not sure	63%	67%	58%	61%

	Base	Party		
		Democr...	Republic...	Independe...
McCrary Favorability				
Favorable	39%	20%	61%	42%
Unfavorable	38%	57%	14%	36%
Not sure	24%	23%	26%	22%

	Base	Party		
		Democr...	Republic...	Independe...
Moore Favorability				
Favorable	10%	9%	10%	13%
Unfavorable	21%	25%	15%	23%
Not sure	68%	67%	75%	64%

	Base	Party		
		Democr...	Republic...	Independe...
Cooper / Berger				
Roy Cooper	48%	75%	16%	41%
Phil Berger	34%	11%	63%	36%
Not sure	18%	14%	21%	23%

	Base	Party		
		Democr...	Republic...	Independe...
Cooper / Forest				
Roy Cooper	47%	76%	16%	39%
Dan Forest	35%	11%	64%	38%
Not sure	18%	13%	20%	24%

	Base	Party		
		Democr...	Republic...	Independ...
Cooper / McCrory				
Roy Cooper	45%	73%	12%	40%
Pat McCrory	41%	15%	77%	40%
Not sure	14%	12%	11%	20%

	Base	Party		
		Democr...	Republic...	Independ...
Cooper / Moore				
Roy Cooper	46%	73%	16%	37%
Tim Moore	32%	12%	58%	34%
Not sure	22%	15%	26%	29%

	Base	Party		
		Democr...	Republic...	Independ...
Cooper / Tillis				
Roy Cooper	46%	73%	14%	39%
Thom Tillis	37%	12%	70%	37%
Not sure	17%	15%	16%	23%

	Base	Party		
		Democr...	Republic...	Independ...
Burr Approval				
Approve	33%	18%	52%	32%
Disapprove	36%	46%	20%	38%
Not sure	32%	35%	28%	31%

	Base	Party		
		Democr...	Republic...	Independ...
General Assembly Approval				
Approve	19%	11%	27%	24%
Disapprove	48%	53%	38%	52%
Not sure	33%	37%	35%	24%

	Base	Party		
		Democr...	Republic...	Independ...
NC Legislature Democrats Favorability				
Favorable	39%	67%	10%	29%
Unfavorable	44%	13%	79%	52%
Not sure	17%	20%	11%	20%

	Base	Party		
		Democr...	Republic...	Independe...
NC Legislature Republicans Favorability				
Favorable	36%	13%	68%	34%
Unfavorable	47%	69%	19%	45%
Not sure	17%	17%	13%	21%

	Base	Party		
		Democr...	Republic...	Independe...
Generic Ballot				
Democratic candidate	44%	78%	8%	33%
Republican candidate	42%	13%	83%	39%
Not sure	14%	9%	9%	29%

	Base	Party		
		Democr...	Republic...	Independe...
Harris Should Be Declared Rightful Winner / Another Election Should be Held				
Think Mark Harris should be declared the rightful winner	28%	15%	45%	27%
Think there should be another election due to allegations of election fraud	48%	66%	27%	44%
Not sure	24%	19%	27%	28%

	Base	Race		
		White	African Americ...	Other
Trump Approval				
Approve	46%	60%	6%	14%
Disapprove	50%	36%	88%	81%
Not sure	4%	4%	6%	5%

	Base	Race		
		White	African Americ...	Other
Biden Favorability				
Favorable	44%	39%	64%	41%
Unfavorable	38%	47%	10%	25%
Not sure	18%	14%	27%	34%

	Base	Race		
		White	African Americ...	Other
Booker Favorability				
Favorable	26%	20%	48%	29%
Unfavorable	33%	41%	14%	14%
Not sure	40%	39%	38%	57%

	Base	Race		
		White	African Americ...	Other
Harris Favorability				
Favorable	24%	21%	33%	29%
Unfavorable	31%	36%	20%	11%
Not sure	45%	44%	47%	60%

	Base	Race		
		White	African Americ...	Other
O'Rourke Favorability				
Favorable	21%	21%	19%	19%
Unfavorable	34%	35%	28%	30%
Not sure	46%	43%	52%	52%

	Base	Race		
		White	African Americ...	Other
Sanders Favorability				
Favorable	38%	31%	60%	44%
Unfavorable	47%	59%	17%	18%
Not sure	15%	10%	23%	38%

	Base	Race		
		White	African Americ...	Other
Warren Favorability				
Favorable	34%	29%	50%	44%
Unfavorable	43%	52%	16%	18%
Not sure	23%	19%	34%	38%

	Base	Race		
		White	African Americ...	Other
Biden / Trump				
Joe Biden	49%	37%	89%	56%
Donald Trump	44%	58%	5%	13%
Not sure	7%	5%	7%	31%

	Base	Race		
		White	African Americ...	Other
Booker / Trump				
Cory Booker	45%	33%	81%	56%
Donald Trump	47%	61%	7%	15%
Not sure	9%	7%	12%	28%

	Base	Race		
		White	African Americ...	Other
Harris / Trump				
Kamala Harris	45%	33%	82%	48%
Donald Trump	45%	59%	7%	13%
Not sure	10%	7%	12%	39%

	Base	Race		
		White	African Americ...	Other
O'Rourke / Trump				
Beto O'Rourke	44%	33%	82%	50%
Donald Trump	46%	60%	5%	13%
Not sure	10%	7%	13%	37%

	Base	Race		
		White	African Americ...	Other
Sanders / Trump				
Bernie Sanders	48%	35%	88%	57%
Donald Trump	45%	59%	7%	11%
Not sure	8%	6%	6%	33%

	Base	Race		
		White	African Americ...	Other
Warren / Trump				
Elizabeth Warren	46%	34%	88%	53%
Donald Trump	46%	60%	7%	15%
Not sure	8%	6%	6%	31%

	Base	Race		
		White	African Americ...	Other
Cooper Approval				
Approve	44%	39%	53%	62%
Disapprove	35%	42%	14%	16%
Not sure	22%	18%	33%	23%

	Base	Race		
		White	African Americ...	Other
Tillis Approval				
Approve	31%	36%	21%	7%
Disapprove	37%	35%	42%	54%
Not sure	31%	29%	37%	39%

	Base	Race		
		White	African Americ...	Other
Berger Favorability				
Favorable	12%	13%	8%	2%
Unfavorable	25%	24%	25%	37%
Not sure	63%	63%	67%	61%

	Base	Race		
		White	African Americ...	Other
Forest Favorability				
Favorable	19%	20%	16%	8%
Unfavorable	19%	17%	20%	33%
Not sure	63%	62%	64%	59%

	Base	Race		
		White	African Americ...	Other
McCrary Favorability				
Favorable	39%	46%	20%	18%
Unfavorable	38%	34%	51%	42%
Not sure	24%	21%	29%	41%

	Base	Race		
		White	African Americ...	Other
Moore Favorability				
Favorable	10%	11%	12%	2%
Unfavorable	21%	20%	24%	30%
Not sure	68%	70%	64%	68%

	Base	Race		
		White	African Americ...	Other
Cooper / Berger				
Roy Cooper	48%	40%	71%	64%
Phil Berger	34%	42%	12%	13%
Not sure	18%	19%	17%	23%

	Base	Race		
		White	African Americ...	Other
Cooper / Forest				
Roy Cooper	47%	39%	71%	64%
Dan Forest	35%	42%	15%	10%
Not sure	18%	18%	14%	26%

	Base	Race		
		White	African Americ...	Other
Cooper / McCrory				
Roy Cooper	45%	36%	73%	63%
Pat McCrory	41%	52%	12%	11%
Not sure	14%	12%	15%	25%

	Base	Race		
		White	African Americ...	Other
Cooper / Moore				
Roy Cooper	46%	38%	67%	60%
Tim Moore	32%	39%	16%	8%
Not sure	22%	23%	17%	31%

	Base	Race		
		White	African Americ...	Other
Cooper / Tillis				
Roy Cooper	46%	37%	73%	59%
Thom Tillis	37%	46%	13%	11%
Not sure	17%	17%	14%	30%

	Base	Race		
		White	African Americ...	Other
Burr Approval				
Approve	33%	39%	14%	22%
Disapprove	36%	33%	42%	47%
Not sure	32%	28%	44%	32%

	Base	Race		
		White	African Americ...	Other
General Assembly Approval				
Approve	19%	23%	12%	7%
Disapprove	48%	46%	50%	62%
Not sure	33%	31%	39%	31%

	Base	Race		
		White	African Americ...	Other
NC Legislature Democrats Favorability				
Favorable	39%	29%	69%	46%
Unfavorable	44%	54%	16%	23%
Not sure	17%	17%	15%	31%

	Base	Race		
		White	African Americ...	Other
NC Legislature Republicans Favorability				
Favorable	36%	46%	9%	8%
Unfavorable	47%	38%	74%	63%
Not sure	17%	15%	17%	28%

	Base	Race		
		White	African Americ...	Other
Generic Ballot				
Democratic candidate	44%	34%	77%	47%
Republican candidate	42%	53%	13%	7%
Not sure	14%	12%	10%	45%

	Base	Race		
		White	African Americ...	Other
Harris Should Be Declared Rightful Winner / Another Election Should be Held				
Think Mark Harris should be declared the rightful winner	28%	35%	10%	9%
Think there should be another election due to allegations of election fraud	48%	40%	72%	61%
Not sure	24%	25%	18%	30%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Approval					
Approve	46%	28%	40%	48%	56%
Disapprove	50%	65%	55%	47%	41%
Not sure	4%	6%	5%	5%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Biden Favorability					
Favorable	44%	35%	55%	45%	40%
Unfavorable	38%	24%	26%	43%	46%
Not sure	18%	41%	19%	12%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Booker Favorability					
Favorable	26%	21%	35%	26%	24%
Unfavorable	33%	23%	18%	39%	42%
Not sure	40%	57%	47%	35%	34%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Harris Favorability					
Favorable	24%	13%	38%	24%	20%
Unfavorable	31%	32%	24%	31%	35%
Not sure	45%	55%	39%	45%	46%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
O'Rourke Favorability					
Favorable	21%	4%	27%	23%	20%
Unfavorable	34%	48%	26%	33%	33%
Not sure	46%	49%	47%	43%	47%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders Favorability					
Favorable	38%	44%	45%	38%	30%
Unfavorable	47%	36%	34%	50%	60%
Not sure	15%	21%	22%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Warren Favorability					
Favorable	34%	28%	42%	35%	31%
Unfavorable	43%	33%	29%	45%	53%
Not sure	23%	39%	29%	20%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Biden / Trump					
Joe Biden	49%	56%	53%	48%	43%
Donald Trump	44%	29%	37%	46%	54%
Not sure	7%	16%	10%	5%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Booker / Trump					
Cory Booker	45%	45%	53%	44%	39%
Donald Trump	47%	32%	40%	48%	57%
Not sure	9%	23%	7%	8%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Harris / Trump					
Kamala Harris	45%	46%	51%	44%	40%
Donald Trump	45%	27%	38%	49%	55%
Not sure	10%	27%	11%	7%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
O'Rourke / Trump					
Beto O'Rourke	44%	42%	51%	45%	40%
Donald Trump	46%	30%	41%	47%	54%
Not sure	10%	27%	8%	8%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders / Trump					
Bernie Sanders	48%	50%	53%	50%	41%
Donald Trump	45%	28%	39%	46%	55%
Not sure	8%	22%	8%	4%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Warren / Trump					
Elizabeth Warren	46%	48%	52%	48%	40%
Donald Trump	46%	29%	41%	47%	55%
Not sure	8%	23%	7%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper Approval					
Approve	44%	41%	39%	47%	43%
Disapprove	35%	20%	37%	37%	36%
Not sure	22%	39%	24%	15%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Tillis Approval					
Approve	31%	39%	18%	31%	37%
Disapprove	37%	21%	48%	40%	34%
Not sure	31%	40%	34%	28%	29%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Berger Favorability					
Favorable	12%	18%	10%	10%	12%
Unfavorable	25%	11%	19%	31%	27%
Not sure	63%	71%	71%	59%	61%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Forest Favorability					
Favorable	19%	34%	13%	17%	18%
Unfavorable	19%	10%	21%	21%	17%
Not sure	63%	56%	66%	62%	64%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McCroy Favorability					
Favorable	39%	43%	25%	38%	47%
Unfavorable	38%	26%	44%	43%	32%
Not sure	24%	31%	31%	19%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Moore Favorability					
Favorable	10%	22%	3%	11%	10%
Unfavorable	21%	24%	15%	23%	23%
Not sure	68%	55%	82%	67%	68%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper / Berger					
Roy Cooper	48%	53%	45%	49%	45%
Phil Berger	34%	13%	31%	35%	44%
Not sure	18%	34%	24%	16%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper / Forest					
Roy Cooper	47%	46%	48%	50%	45%
Dan Forest	35%	20%	33%	36%	41%
Not sure	18%	34%	20%	14%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper / McCrory					
Roy Cooper	45%	45%	47%	47%	42%
Pat McCrory	41%	31%	35%	41%	50%
Not sure	14%	24%	18%	12%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper / Moore					
Roy Cooper	46%	38%	46%	49%	45%
Tim Moore	32%	26%	28%	33%	37%
Not sure	22%	36%	26%	18%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cooper / Tillis					
Roy Cooper	46%	40%	48%	48%	43%
Thom Tillis	37%	29%	31%	36%	46%
Not sure	17%	31%	20%	16%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Burr Approval					
Approve	33%	35%	25%	30%	40%
Disapprove	36%	26%	38%	40%	32%
Not sure	32%	39%	36%	30%	28%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
General Assembly Approval					
Approve	19%	27%	16%	15%	24%
Disapprove	48%	25%	47%	58%	45%
Not sure	33%	48%	37%	27%	30%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
NC Legislature Democrats Favorability					
Favorable	39%	37%	45%	40%	34%
Unfavorable	44%	36%	40%	45%	49%
Not sure	17%	26%	15%	15%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
NC Legislature Republicans Favorability					
Favorable	36%	33%	26%	37%	44%
Unfavorable	47%	38%	59%	48%	42%
Not sure	17%	29%	15%	15%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Generic Ballot					
Democratic candidate	44%	41%	52%	43%	41%
Republican candidate	42%	36%	32%	43%	51%
Not sure	14%	23%	16%	14%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Harris Should Be Declared Rightful Winner / Another Election Should be Held					
Think Mark Harris should be declared the rightful winner	28%	21%	18%	29%	37%
Think there should be another election due to allegations of election fraud	48%	36%	52%	52%	45%
Not sure	24%	43%	30%	19%	18%

	Base	Mode	
		Pho...	Intern...
Trump Approval			
Approve	46%	50%	33%
Disapprove	50%	47%	59%
Not sure	4%	3%	8%

	Base	Mode	
		Pho...	Intern...
Biden Favorability			
Favorable	44%	44%	45%
Unfavorable	38%	43%	19%
Not sure	18%	13%	36%

	Base	Mode	
		Pho...	Intern...
Booker Favorability			
Favorable	26%	28%	20%
Unfavorable	33%	39%	12%
Not sure	40%	33%	68%

	Base	Mode	
		Pho...	Intern...
Harris Favorability			
Favorable	24%	25%	20%
Unfavorable	31%	34%	19%
Not sure	45%	41%	60%

	Base	Mode	
		Pho...	Intern...
O'Rourke Favorability			
Favorable	21%	22%	14%
Unfavorable	34%	37%	22%
Not sure	46%	41%	64%

	Base	Mode	
		Pho...	Intern...
Sanders Favorability			
Favorable	38%	35%	48%
Unfavorable	47%	53%	27%
Not sure	15%	12%	25%

	Base	Mode	
		Pho...	Intern...
Warren Favorability			
Favorable	34%	35%	32%
Unfavorable	43%	47%	26%
Not sure	23%	18%	42%

	Base	Mode	
		Pho...	Intern...
Biden / Trump			
Joe Biden	49%	48%	54%
Donald Trump	44%	47%	32%
Not sure	7%	5%	15%

	Base	Mode	
		Pho...	Intern...
Booker / Trump			
Cory Booker	45%	44%	46%
Donald Trump	47%	50%	34%
Not sure	9%	6%	20%

	Base	Mode	
		Pho...	Intern...
Harris / Trump			
Kamala Harris	45%	44%	46%
Donald Trump	45%	49%	32%
Not sure	10%	7%	23%

	Base	Mode	
		Pho...	Intern...
O'Rourke / Trump			
Beto O'Rourke	44%	45%	43%
Donald Trump	46%	49%	35%
Not sure	10%	6%	23%

	Base	Mode	
		Pho...	Intern...
Sanders / Trump			
Bernie Sanders	48%	46%	53%
Donald Trump	45%	48%	31%
Not sure	8%	5%	16%

	Base	Mode	
		Pho...	Intern...
Warren / Trump			
Elizabeth Warren	46%	46%	49%
Donald Trump	46%	49%	33%
Not sure	8%	5%	18%

	Base	Mode	
		Pho...	Intern...
Cooper Approval			
Approve	44%	46%	35%
Disapprove	35%	38%	22%
Not sure	22%	16%	42%

	Base	Mode	
		Pho...	Intern...
Tillis Approval			
Approve	31%	33%	24%
Disapprove	37%	41%	25%
Not sure	31%	26%	51%

	Base	Mode	
		Pho...	Intern...
Berger Favorability			
Favorable	12%	12%	11%
Unfavorable	25%	31%	2%
Not sure	63%	57%	87%

	Base	Mode	
		Pho...	Intern...
Forest Favorability			
Favorable	19%	18%	19%
Unfavorable	19%	22%	8%
Not sure	63%	60%	73%

	Base	Mode	
		Pho...	Intern...
McCrary Favorability			
Favorable	39%	40%	35%
Unfavorable	38%	40%	29%
Not sure	24%	20%	36%

	Base	Mode	
		Pho...	Intern...
Moore Favorability			
Favorable	10%	8%	18%
Unfavorable	21%	25%	8%
Not sure	68%	67%	74%

	Base	Mode	
		Pho...	Intern...
Cooper / Berger			
Roy Cooper	48%	49%	42%
Phil Berger	34%	38%	18%
Not sure	18%	13%	40%

	Base	Mode	
		Pho...	Intern...
Cooper / Forest			
Roy Cooper	47%	50%	39%
Dan Forest	35%	38%	24%
Not sure	18%	13%	37%

	Base	Mode	
		Pho...	Intern...
Cooper / McCrory			
Roy Cooper	45%	47%	40%
Pat McCrory	41%	44%	27%
Not sure	14%	9%	33%

	Base	Mode	
		Pho...	Intern...
Cooper / Moore			
Roy Cooper	46%	49%	32%
Tim Moore	32%	33%	28%
Not sure	22%	17%	40%

	Base	Mode	
		Pho...	Intern...
Cooper / Tillis			
Roy Cooper	46%	47%	39%
Thom Tillis	37%	40%	24%
Not sure	17%	12%	36%

	Base	Mode	
		Pho...	Intern...
Burr Approval			
Approve	33%	34%	28%
Disapprove	36%	39%	22%
Not sure	32%	27%	51%

	Base	Mode	
		Pho...	Intern...
General Assembly Approval			
Approve	19%	19%	22%
Disapprove	48%	54%	23%
Not sure	33%	27%	55%

	Base	Mode	
		Pho...	Intern...
NC Legislature Democrats Favorability			
Favorable	39%	39%	37%
Unfavorable	44%	47%	32%
Not sure	17%	14%	31%

	Base	Mode	
		Pho...	Intern...
NC Legislature Republicans Favorability			
Favorable	36%	37%	32%
Unfavorable	47%	50%	35%
Not sure	17%	12%	32%

	Base	Mode	
		Pho...	Intern...
Generic Ballot			
Democratic candidate	44%	44%	45%
Republican candidate	42%	44%	32%
Not sure	14%	12%	23%

	Base	Mode	
		Pho...	Intern...
Harris Should Be Declared Rightful Winner / Another Election Should be Held			
Think Mark Harris should be declared the rightful winner	28%	30%	18%
Think there should be another election due to allegations of election fraud	48%	51%	37%
Not sure	24%	19%	45%

