

North Carolina Survey Results

Q1	Do you approve or disapprove of the job Donald Trump is doing as President?	Q7	Do you have a favorable or unfavorable opinion of Roy Cooper?
	Approve 46%		Favorable..... 49%
	Disapprove..... 51%		Unfavorable 38%
	Not sure 3%		Not sure 14%
Q2	Regardless of whether you approve or disapprove of the job he's doing, do you have a favorable or unfavorable opinion of Donald Trump?	Q8	Do you have a favorable or unfavorable opinion of Dan Forest?
	Favorable..... 45%		Favorable..... 36%
	Unfavorable 52%		Unfavorable 39%
	Not sure 3%		Not sure 25%
Q3	Do you have a favorable or unfavorable opinion of Joe Biden?	Q9	The candidates for Governor are Democrat Roy Cooper and Republican Dan Forest. If the election was today, who would you vote for?
	Favorable..... 45%		Roy Cooper..... 52%
	Unfavorable 48%		Dan Forest..... 40%
	Not sure 7%		Undecided..... 8%
Q4	The candidates for President are Democrat Joe Biden and Republican Donald Trump. If the election was today, who would you vote for?	Q10	Do you have a favorable or unfavorable opinion of Cal Cunningham?
	Joe Biden..... 50%		Favorable..... 37%
	Donald Trump 46%		Unfavorable 39%
	Undecided..... 3%		Not sure 25%
Q5	Did you watch the Presidential debate between Joe Biden and Donald Trump on Tuesday?	Q11	Do you have a favorable or unfavorable opinion of Thom Tillis?
	Yes..... 84%		Favorable..... 31%
	No..... 16%		Unfavorable 54%
			Not sure 15%
Q6	Did the debate change your opinion on who to vote for President, or not?	Q12	The candidates for Senate are Democrat Cal Cunningham and Republican Thom Tillis. If the election was today, who would you vote for?
	Yes..... 6%		Cal Cunningham 48%
	No..... 94%		Thom Tillis 42%
			Undecided..... 11%

Q13 Have you heard or read anything about Cal Cunningham having a relationship with a woman who is not his wife?

Yes..... 58%
No..... 42%

Q14 Does the information about Cal Cunningham having a relationship with a woman who is not his wife make you more or less likely to vote for him, or does it not make a difference?

More likely..... 3%
Less likely..... 37%
It doesn't make a difference..... 58%
Not sure..... 2%

Q15 How concerned would you say you are about the coronavirus- very concerned, somewhat concerned, or not that concerned?

Very concerned..... 63%
Somewhat concerned..... 27%
Not that concerned..... 10%

Q16 In the 2016 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..... 48%
Hillary Clinton..... 43%
Someone else / Did not vote..... 9%

Q17 If you are a woman, press 1. If a man, press 2.

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

Q18 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat..... 37%
Republican..... 33%
Independent..... 30%

Q19 If you are white, press 1. If African-American, press 2. If other, press 3.

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

Q20 If you are 18-45 years old, press 1. If 46-65, press 2. If older than 65, press 3.

18 to 45..... 31%
46 to 65..... 39%
Older than 65..... 29%

Q21 What is the highest level of education you have received: high school graduate or less, some college but did not finish, 2-year college degree, 4-year college degree, or post-graduate degree?

High school graduate or less..... 27%
Some college but did not finish..... 28%
2-year college degree..... 10%
4-year college degree..... 21%
Post-graduate degree..... 14%

Q22 Mode

Landline..... 50%
Text..... 50%

Q23 Media Market

Charlotte..... 27%
Greensboro..... 18%
Greenville..... 7%
Asheville..... 8%
Raleigh..... 31%
Wilmington..... 5%
Other..... 4%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Approval				
Approve	46%	92%	1%	13%
Disapprove	51%	6%	97%	73%
Not sure	3%	2%	1%	15%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Favorability				
Favorable	45%	90%	1%	16%
Unfavorable	52%	7%	97%	73%
Not sure	3%	3%	2%	11%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden Favorability				
Favorable	45%	7%	85%	56%
Unfavorable	48%	88%	7%	31%
Not sure	7%	5%	8%	13%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden / Trump				
Joe Biden	50%	7%	96%	65%
Donald Trump	46%	92%	1%	14%
Undecided	3%	1%	3%	21%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Watched Presidential Debate Yes / No				
Yes	84%	87%	83%	73%
No	16%	13%	17%	27%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Debate Changed Presidential Vote Yes / No				
Yes	6%	4%	8%	8%
No	94%	96%	92%	92%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper Favorability				
Favorable	49%	11%	87%	63%
Unfavorable	38%	73%	3%	18%
Not sure	14%	16%	11%	18%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Forest Favorability				
Favorable	36%	68%	5%	15%
Unfavorable	39%	11%	72%	31%
Not sure	25%	21%	24%	54%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cooper / Forest				
Roy Cooper	52%	10%	95%	67%
Dan Forest	40%	80%	1%	15%
Undecided	8%	10%	4%	17%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cunningham Favorability				
Favorable	37%	8%	66%	46%
Unfavorable	39%	71%	6%	27%
Not sure	25%	21%	28%	27%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Tillis Favorability				
Favorable	31%	62%	2%	9%
Unfavorable	54%	22%	86%	70%
Not sure	15%	16%	12%	21%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cunningham / Tillis				
Cal Cunningham	48%	9%	89%	59%
Thom Tillis	42%	82%	2%	14%
Undecided	11%	9%	9%	27%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Heard/Read About Cunningham's Extramarital Relationship Yes / No				
Yes	58%	57%	61%	48%
No	42%	43%	39%	52%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him				
More likely	3%	2%	4%	5%
Less likely	37%	66%	8%	33%
It doesn't make a difference	58%	31%	85%	59%
Not sure	2%	1%	2%	3%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Coronavirus Level of Concern				
Very concerned	63%	41%	84%	81%
Somewhat concerned	27%	41%	15%	9%
Not that concerned	10%	18%	1%	10%

	Bas- e	Gender	
		Wom...	Man
Trump Approval			
Approve	46%	41%	51%
Disapprove	51%	54%	48%
Not sure	3%	4%	1%

	Bas- e	Gender	
		Wom...	Man
Trump Favorability			
Favorable	45%	42%	48%
Unfavorable	52%	55%	48%
Not sure	3%	3%	4%

	Bas- e	Gender	
		Wom...	Man
Biden Favorability			
Favorable	45%	47%	43%
Unfavorable	48%	46%	50%
Not sure	7%	7%	7%

	Bas- e	Gender	
		Wom...	Man
Biden / Trump			
Joe Biden	50%	55%	46%
Donald Trump	46%	42%	50%
Undecided	3%	3%	4%

	Bas- e	Gender	
		Wom...	Man
Watched Presidential Debate Yes / No			
Yes	84%	84%	84%
No	16%	16%	16%

	Bas- e	Gender	
		Wom...	Man
Debate Changed Presidential Vote Yes / No			
Yes	6%	7%	4%
No	94%	93%	96%

	Bas- e	Gender	
		Wom...	Man
Cooper Favorability			
Favorable	49%	50%	46%
Unfavorable	38%	33%	43%
Not sure	14%	17%	10%

	Bas- e	Gender	
		Wom...	Man
Forest Favorability			
Favorable	36%	31%	42%
Unfavorable	39%	43%	34%
Not sure	25%	26%	24%

	Bas- e	Gender	
		Wom...	Man
Cooper / Forest			
Roy Cooper	52%	57%	46%
Dan Forest	40%	35%	47%
Undecided	8%	9%	8%

	Bas- e	Gender	
		Wom...	Man
Cunningham Favorability			
Favorable	37%	35%	38%
Unfavorable	39%	35%	43%
Not sure	25%	30%	18%

	Bas- e	Gender	
		Wom...	Man
Tillis Favorability			
Favorable	31%	28%	35%
Unfavorable	54%	55%	52%
Not sure	15%	17%	13%

	Bas- e	Gender	
		Wom...	Man
Cunningham / Tillis			
Cal Cunningham	48%	53%	42%
Thom Tillis	42%	36%	48%
Undecided	11%	12%	9%

	Bas- e	Gender	
		Wom...	Man
Heard/Read About Cunningham's Extramarital Relationship Yes / No			
Yes	58%	59%	56%
No	42%	41%	44%

	Bas- e	Gender	
		Wom...	Man
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him			
More likely	3%	4%	2%
Less likely	37%	33%	42%
It doesn't make a difference	58%	60%	55%
Not sure	2%	3%	1%

	Bas- e	Gender	
		Wom...	Man
Coronavirus Level of Concern			
Very concerned	63%	70%	56%
Somewhat concerned	27%	22%	33%
Not that concerned	10%	9%	11%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	46%	8%	94%	39%
Disapprove	51%	89%	5%	55%
Not sure	3%	3%	1%	5%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Trump Favorability				
Favorable	45%	8%	90%	41%
Unfavorable	52%	88%	7%	56%
Not sure	3%	4%	3%	3%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Biden Favorability				
Favorable	45%	82%	6%	43%
Unfavorable	48%	11%	89%	48%
Not sure	7%	7%	5%	9%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Biden / Trump				
Joe Biden	50%	90%	5%	52%
Donald Trump	46%	7%	94%	41%
Undecided	3%	2%	1%	7%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Watched Presidential Debate Yes / No				
Yes	84%	86%	87%	78%
No	16%	14%	13%	22%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Debate Changed Presidential Vote Yes / No				
Yes	6%	8%	3%	6%
No	94%	92%	97%	94%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Cooper Favorability				
Favorable	49%	80%	10%	53%
Unfavorable	38%	8%	75%	33%
Not sure	14%	12%	15%	14%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Forest Favorability				
Favorable	36%	11%	71%	28%
Unfavorable	39%	58%	10%	47%
Not sure	25%	30%	19%	25%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Cooper / Forest				
Roy Cooper	52%	89%	8%	53%
Dan Forest	40%	5%	85%	35%
Undecided	8%	6%	7%	12%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Cunningham Favorability				
Favorable	37%	64%	8%	34%
Unfavorable	39%	11%	71%	38%
Not sure	25%	25%	21%	28%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Tillis Favorability				
Favorable	31%	6%	66%	24%
Unfavorable	54%	78%	17%	64%
Not sure	15%	16%	16%	12%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Cunningham / Tillis				
Cal Cunningham	48%	82%	5%	53%
Thom Tillis	42%	7%	86%	34%
Undecided	11%	11%	8%	13%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Heard/Read About Cunningham's Extramarital Relationship Yes / No				
Yes	58%	50%	55%	69%
No	42%	50%	45%	31%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him				
More likely	3%	7%	3%	1%
Less likely	37%	13%	66%	34%
It doesn't make a difference	58%	79%	30%	62%
Not sure	2%	2%	1%	3%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Coronavirus Level of Concern				
Very concerned	63%	84%	40%	64%
Somewhat concerned	27%	13%	41%	29%
Not that concerned	10%	3%	20%	8%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Trump Approval				
Approve	46%	59%	5%	23%
Disapprove	51%	39%	90%	67%
Not sure	3%	2%	4%	9%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Trump Favorability				
Favorable	45%	57%	8%	23%
Unfavorable	52%	40%	88%	65%
Not sure	3%	2%	4%	12%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Biden Favorability				
Favorable	45%	35%	81%	37%
Unfavorable	48%	59%	13%	36%
Not sure	7%	6%	5%	27%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Biden / Trump				
Joe Biden	50%	39%	90%	55%
Donald Trump	46%	60%	6%	23%
Undecided	3%	2%	4%	21%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Watched Presidential Debate Yes / No				
Yes	84%	85%	90%	52%
No	16%	15%	10%	48%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Debate Changed Presidential Vote Yes / No				
Yes	6%	3%	11%	21%
No	94%	97%	89%	79%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Cooper Favorability				
Favorable	49%	39%	80%	60%
Unfavorable	38%	49%	3%	18%
Not sure	14%	12%	17%	22%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Forest Favorability				
Favorable	36%	44%	11%	27%
Unfavorable	39%	37%	47%	40%
Not sure	25%	19%	42%	33%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Cooper / Forest				
Roy Cooper	52%	40%	90%	55%
Dan Forest	40%	52%	4%	23%
Undecided	8%	7%	7%	22%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Cunningham Favorability				
Favorable	37%	29%	62%	33%
Unfavorable	39%	49%	9%	25%
Not sure	25%	22%	29%	42%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Tillis Favorability				
Favorable	31%	40%	6%	20%
Unfavorable	54%	48%	70%	70%
Not sure	15%	13%	24%	10%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Cunningham / Tillis				
Cal Cunningham	48%	38%	79%	59%
Thom Tillis	42%	53%	6%	23%
Undecided	11%	9%	15%	18%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Heard/Read About Cunningham's Extramarital Relationship Yes / No				
Yes	58%	65%	32%	57%
No	42%	35%	68%	43%

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him				
More likely	3%	2%	10%	7%
Less likely	37%	41%	21%	19%
It doesn't make a difference	58%	55%	68%	75%
Not sure	2%	2%	-	-

	Bas- e	Race		
		Whit- e	African- Americ...	Othe- r
Coronavirus Level of Concern				
Very concerned	63%	57%	86%	55%
Somewhat concerned	27%	30%	13%	38%
Not that concerned	10%	13%	1%	7%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Trump Approval				
Approve	46%	30%	48%	60%
Disapprove	51%	67%	49%	37%
Not sure	3%	2%	3%	3%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Trump Favorability				
Favorable	45%	30%	46%	59%
Unfavorable	52%	66%	51%	38%
Not sure	3%	4%	3%	3%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Biden Favorability				
Favorable	45%	52%	45%	38%
Unfavorable	48%	42%	46%	57%
Not sure	7%	6%	9%	5%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Biden / Trump				
Joe Biden	50%	64%	49%	38%
Donald Trump	46%	31%	49%	59%
Undecided	3%	5%	3%	3%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Watched Presidential Debate Yes / No				
Yes	84%	86%	79%	88%
No	16%	14%	21%	12%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Debate Changed Presidential Vote Yes / No				
Yes	6%	6%	5%	6%
No	94%	94%	95%	94%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Cooper Favorability				
Favorable	49%	56%	49%	40%
Unfavorable	38%	30%	38%	45%
Not sure	14%	14%	12%	15%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Forest Favorability				
Favorable	36%	30%	35%	44%
Unfavorable	39%	42%	41%	34%
Not sure	25%	29%	24%	22%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Cooper / Forest				
Roy Cooper	52%	62%	50%	43%
Dan Forest	40%	28%	43%	49%
Undecided	8%	10%	7%	8%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Cunningham Favorability				
Favorable	37%	43%	35%	32%
Unfavorable	39%	26%	43%	47%
Not sure	25%	31%	22%	21%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Tillis Favorability				
Favorable	31%	21%	31%	44%
Unfavorable	54%	63%	58%	38%
Not sure	15%	17%	11%	18%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Cunningham / Tillis				
Cal Cunningham	48%	59%	49%	35%
Thom Tillis	42%	29%	42%	54%
Undecided	11%	12%	9%	11%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Heard/Read About Cunningham's Extramarital Relationship Yes / No				
Yes	58%	55%	64%	52%
No	42%	45%	36%	48%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him				
More likely	3%	2%	3%	6%
Less likely	37%	24%	37%	52%
It doesn't make a difference	58%	72%	59%	40%
Not sure	2%	2%	2%	2%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Coronavirus Level of Concern				
Very concerned	63%	59%	62%	70%
Somewhat concerned	27%	28%	27%	25%
Not that concerned	10%	13%	11%	5%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Trump Approval						
Approve	46%	50%	56%	60%	33%	26%
Disapprove	51%	46%	40%	39%	64%	73%
Not sure	3%	4%	4%	1%	2%	1%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Trump Favorability						
Favorable	45%	50%	56%	59%	32%	22%
Unfavorable	52%	47%	38%	38%	67%	75%
Not sure	3%	3%	6%	3%	1%	3%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Biden Favorability						
Favorable	45%	40%	35%	32%	55%	69%
Unfavorable	48%	56%	56%	61%	36%	27%
Not sure	7%	4%	9%	7%	9%	4%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Biden / Trump						
Joe Biden	50%	47%	39%	36%	62%	73%
Donald Trump	46%	48%	60%	62%	33%	25%
Undecided	3%	6%	2%	2%	5%	1%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Watched Presidential Debate Yes / No						
Yes	84%	82%	82%	87%	87%	87%
No	16%	18%	18%	13%	13%	13%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Debate Changed Presidential Vote Yes / No						
Yes	6%	8%	2%	7%	5%	9%
No	94%	92%	98%	93%	95%	91%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Cooper Favorability						
Favorable	49%	41%	38%	38%	61%	73%
Unfavorable	38%	37%	46%	49%	34%	22%
Not sure	14%	22%	16%	13%	6%	5%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Forest Favorability						
Favorable	36%	39%	44%	39%	31%	21%
Unfavorable	39%	27%	27%	33%	52%	69%
Not sure	25%	34%	29%	28%	17%	10%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Cooper / Forest						
Roy Cooper	52%	51%	38%	36%	62%	76%
Dan Forest	40%	38%	53%	47%	34%	23%
Undecided	8%	11%	9%	18%	4%	1%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Cunningham Favorability						
Favorable	37%	32%	27%	30%	45%	56%
Unfavorable	39%	40%	47%	43%	32%	27%
Not sure	25%	28%	26%	27%	23%	17%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Tillis Favorability						
Favorable	31%	32%	38%	38%	27%	20%
Unfavorable	54%	46%	44%	52%	65%	73%
Not sure	15%	22%	19%	10%	8%	7%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Cunningham / Tillis						
Cal Cunningham	48%	45%	33%	38%	60%	71%
Thom Tillis	42%	42%	51%	52%	35%	25%
Undecided	11%	13%	16%	9%	5%	4%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Heard/Read About Cunningham's Extramarital Relationship Yes / No						
Yes	58%	38%	51%	56%	73%	86%
No	42%	62%	49%	44%	27%	14%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him						
More likely	3%	6%	4%	2%	2%	1%
Less likely	37%	43%	48%	45%	28%	27%
It doesn't make a difference	58%	50%	46%	52%	68%	68%
Not sure	2%	0%	1%	1%	2%	5%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Coronavirus Level of Concern						
Very concerned	63%	65%	54%	54%	69%	76%
Somewhat concerned	27%	27%	34%	34%	19%	19%
Not that concerned	10%	8%	11%	12%	13%	5%

	Bas- e	Mode	
		Landli...	Text
Trump Approval			
Approve	46%	56%	36%
Disapprove	51%	41%	62%
Not sure	3%	4%	2%

	Bas- e	Mode	
		Landli...	Text
Trump Favorability			
Favorable	45%	56%	34%
Unfavorable	52%	40%	63%
Not sure	3%	4%	2%

	Bas- e	Mode	
		Landli...	Text
Biden Favorability			
Favorable	45%	39%	51%
Unfavorable	48%	54%	42%
Not sure	7%	7%	7%

	Bas- e	Mode	
		Landli...	Text
Biden / Trump			
Joe Biden	50%	40%	60%
Donald Trump	46%	55%	37%
Undecided	3%	5%	2%

	Bas- e	Mode	
		Landli...	Text
Watched Presidential Debate Yes / No			
Yes	84%	82%	86%
No	16%	18%	14%

	Bas- e	Mode	
		Landli...	Text
Debate Changed Presidential Vote Yes / No			
Yes	6%	9%	3%
No	94%	91%	97%

	Bas- e	Mode	
		Landli...	Text
Cooper Favorability			
Favorable	49%	40%	57%
Unfavorable	38%	45%	30%
Not sure	14%	15%	13%

	Bas- e	Mode	
		Landli...	Text
Forest Favorability			
Favorable	36%	44%	28%
Unfavorable	39%	33%	44%
Not sure	25%	22%	28%

	Bas- e	Mode	
		Landli...	Text
Cooper / Forest			
Roy Cooper	52%	42%	61%
Dan Forest	40%	48%	32%
Undecided	8%	9%	7%

	Bas- e	Mode	
		Landli...	Text
Cunningham Favorability			
Favorable	37%	32%	42%
Unfavorable	39%	46%	32%
Not sure	25%	22%	27%

	Bas- e	Mode	
		Landli...	Text
Tillis Favorability			
Favorable	31%	40%	23%
Unfavorable	54%	45%	63%
Not sure	15%	15%	14%

	Bas- e	Mode	
		Landli...	Text
Cunningham / Tillis			
Cal Cunningham	48%	37%	58%
Thom Tillis	42%	50%	33%
Undecided	11%	13%	9%

	Bas- e	Mode	
		Landli...	Text
Heard/Read About Cunningham's Extramarital Relationship Yes / No			
Yes	58%	51%	64%
No	42%	49%	36%

	Bas- e	Mode	
		Landli...	Text
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him			
More likely	3%	7%	-
Less likely	37%	52%	25%
It doesn't make a difference	58%	40%	72%
Not sure	2%	1%	3%

	Bas- e	Mode	
		Landli...	Text
Coronavirus Level of Concern			
Very concerned	63%	67%	60%
Somewhat concerned	27%	24%	29%
Not that concerned	10%	9%	11%

	Base	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Trump Approval								
Approve	46%	49%	53%	53%	34%	37%	49%	65%
Disapprove	51%	49%	44%	44%	63%	61%	39%	32%
Not sure	3%	2%	2%	3%	2%	2%	12%	3%

	Base	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Trump Favorability								
Favorable	45%	45%	51%	50%	32%	39%	59%	65%
Unfavorable	52%	49%	46%	41%	66%	60%	39%	35%
Not sure	3%	6%	4%	10%	2%	1%	2%	-

	Base	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Biden Favorability								
Favorable	45%	38%	40%	39%	60%	54%	40%	32%
Unfavorable	48%	56%	48%	39%	36%	42%	59%	67%
Not sure	7%	6%	11%	21%	4%	4%	1%	1%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Biden / Trump								
Joe Biden	50%	47%	45%	41%	63%	60%	37%	32%
Donald Trump	46%	49%	51%	53%	35%	37%	59%	65%
Undecided	3%	4%	4%	5%	1%	3%	4%	3%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Watched Presidential Debate Yes / No								
Yes	84%	86%	81%	77%	88%	83%	93%	85%
No	16%	14%	19%	23%	12%	17%	7%	15%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Debate Changed Presidential Vote Yes / No								
Yes	6%	5%	6%	4%	6%	6%	1%	12%
No	94%	95%	94%	96%	94%	94%	99%	88%

	Base	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Cooper Favorability								
Favorable	49%	40%	46%	35%	66%	61%	39%	24%
Unfavorable	38%	43%	40%	25%	23%	33%	41%	71%
Not sure	14%	17%	14%	41%	10%	6%	19%	5%

	Base	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Forest Favorability								
Favorable	36%	38%	43%	25%	26%	32%	36%	65%
Unfavorable	39%	31%	33%	29%	43%	53%	36%	22%
Not sure	25%	31%	24%	46%	32%	15%	28%	13%

	Base	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Cooper / Forest								
Roy Cooper	52%	46%	49%	42%	67%	62%	37%	24%
Dan Forest	40%	42%	44%	41%	28%	34%	51%	67%
Undecided	8%	12%	7%	17%	5%	3%	12%	9%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Cunningham Favorability								
Favorable	37%	30%	35%	35%	43%	45%	35%	19%
Unfavorable	39%	46%	39%	18%	27%	39%	52%	33%
Not sure	25%	24%	26%	47%	30%	17%	13%	48%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Tillis Favorability								
Favorable	31%	35%	34%	28%	25%	25%	34%	60%
Unfavorable	54%	50%	47%	47%	51%	68%	52%	22%
Not sure	15%	15%	19%	25%	24%	8%	14%	18%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Cunningham / Tillis								
Cal Cunningham	48%	45%	45%	39%	43%	59%	41%	24%
Thom Tillis	42%	42%	50%	40%	36%	35%	37%	72%
Undecided	11%	12%	5%	21%	21%	7%	22%	4%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Heard/Read About Cunningham's Extramarital Relationship Yes / No								
Yes	58%	59%	58%	22%	40%	70%	69%	33%
No	42%	41%	42%	78%	60%	30%	31%	67%

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Cunningham's Extramarital Relationship Makes More / Less Likely to Vote for Him								
More likely	3%	1%	7%	13%	0%	4%	-	-
Less likely	37%	31%	33%	42%	35%	39%	40%	100%
It doesn't make a difference	58%	67%	57%	46%	65%	56%	49%	-
Not sure	2%	1%	3%	-	0%	1%	11%	-

	Bas- e	Media Market						
		Charlot...	Greensbo...	Greenvi...	Ashevi...	Ralei...	Wilmington...	Oth...
Coronavirus Level of Concern								
Very concerned	63%	54%	59%	69%	51%	74%	66%	70%
Somewhat concerned	27%	29%	34%	28%	39%	20%	19%	16%
Not that concerned	10%	16%	7%	4%	10%	6%	16%	14%

