

North Carolina Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

Approve 47%
Disapprove 50%
Not sure 3%

Q2 If the election for President were held today and the candidates were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden 49%
Donald Trump 46%
Not sure 5%

Q3 Do you approve or disapprove of Governor Roy Cooper's job performance?

Approve 52%
Disapprove 38%
Not sure 10%

Q4 If the election for Governor were held today, and the candidates were Democrat Roy Cooper and Republican Dan Forest, who would you vote for?

Roy Cooper 53%
Dan Forest 42%
Not sure 5%

Q5 Do you approve or disapprove of Senate Majority Leader Mitch McConnell's job performance?

Approve 30%
Disapprove 47%
Not sure 24%

Q6 The coronavirus has caused budget shortfalls in states, cities, towns and schools across the country, including in North Carolina. Some in Congress have proposed to provide \$1 trillion in new federal aid to prevent cuts to public services such as healthcare, education and emergency response. Do you strongly support, somewhat support, somewhat oppose, or strongly oppose this proposal?

Strongly support 49%
Somewhat support 24%
Somewhat oppose 10%
Strongly oppose 10%
Not sure 7%

Q7 Would you be more likely or less likely to vote for a candidate who supports \$1 trillion in federal aid to states, cities, towns and schools, to prevent cuts to public services, or would it not make a difference?

More likely 53%
Less likely 16%
It wouldn't make a difference 20%
Not sure 11%

Q8 As you may know, Senator McConnell has said that Congress should allow states to go bankrupt rather than provide federal aid to states, cities, towns and schools. Which do you think is the better way to deal with North Carolina's budget shortfall: letting North Carolina go bankrupt, or providing federal aid?

Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall 16%
Think providing federal aid is the better way to deal with the budget shortfall 67%
Not sure 18%

Q9 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..... 42%
Someone else / Did not vote 10%

Q10 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q11 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat 37%
Republican 33%
Independent 30%

Q12 If you are white, press 1. If African-American, press 2. If other, press 3.

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

Q13 If you are 18-45 years old, press 1. If 46-65, press 2. If older than 65, press 3.

18 to 45..... 34%
46 to 65..... 39%
Older than 65 27%

Q14 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..... 37%
Some college but did not finish..... 20%
2-year college degree 10%
4-year college degree 20%
Post-graduate degree..... 12%

Q15 Mode

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

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Trump Approval				
Approve	47%	92%	3%	19%
Disapprove	50%	6%	94%	78%
Not sure	3%	3%	3%	3%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Biden / Trump				
Joe Biden	49%	6%	95%	67%
Donald Trump	46%	90%	2%	20%
Not sure	5%	5%	3%	13%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Cooper Approval				
Approve	52%	20%	87%	57%
Disapprove	38%	69%	6%	14%
Not sure	10%	10%	6%	28%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Cooper / Forest				
Roy Cooper	53%	15%	95%	62%
Dan Forest	42%	80%	3%	16%
Not sure	5%	5%	2%	21%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
McConnell Approval				
Approve	30%	54%	6%	12%
Disapprove	47%	17%	80%	50%
Not sure	24%	29%	14%	39%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose				
Strongly support	49%	30%	73%	42%
Somewhat support	24%	30%	18%	23%
Somewhat oppose	10%	17%	2%	6%
Strongly oppose	10%	14%	2%	17%
Not sure	7%	8%	5%	11%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Candidate Supports Federal Aid More / Less Likely to Vote				
More likely	53%	30%	80%	50%
Less likely	16%	28%	5%	6%
It wouldn't make a difference	20%	28%	9%	26%
Not sure	11%	14%	6%	18%

	Base	2016 Vote		
		Donald Trump	Hillary Clinton	Someone else / Did not vote
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall				
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	29%	3%	5%
Think providing federal aid is the better way to deal with the budget shortfall	67%	44%	91%	74%
Not sure	18%	27%	6%	21%

	Base	Gender	
		Woman	Man
Trump Approval			
Approve	47%	43%	52%
Disapprove	50%	52%	47%
Not sure	3%	4%	1%

	Base	Gender	
		Woman	Man
Biden / Trump			
Joe Biden	49%	54%	44%
Donald Trump	46%	43%	49%
Not sure	5%	3%	7%

	Base	Gender	
		Woman	Man
Cooper Approval			
Approve	52%	52%	52%
Disapprove	38%	35%	41%
Not sure	10%	13%	7%

	Base	Gender	
		Woman	Man
Cooper / Forest			
Roy Cooper	53%	54%	52%
Dan Forest	42%	37%	47%
Not sure	5%	9%	1%

	Base	Gender	
		Woman	Man
McConnell Approval			
Approve	30%	23%	38%
Disapprove	47%	48%	45%
Not sure	24%	29%	17%

	Base	Gender	
		Woman	Man
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose			
Strongly support	49%	54%	44%
Somewhat support	24%	22%	26%
Somewhat oppose	10%	8%	12%
Strongly oppose	10%	7%	13%
Not sure	7%	9%	6%

	Base	Gender	
		Woman	Man
Candidate Supports Federal Aid More / Less Likely to Vote			
More likely	53%	52%	54%
Less likely	16%	17%	15%
It wouldn't make a difference	20%	16%	25%
Not sure	11%	15%	6%

	Base	Gender	
		Woman	Man
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall			
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	10%	22%
Think providing federal aid is the better way to deal with the budget shortfall	67%	71%	62%
Not sure	18%	19%	16%

	Base	Party		
		Democrat	Republican	Independent
Trump Approval				
Approve	47%	9%	93%	43%
Disapprove	50%	86%	6%	54%
Not sure	3%	4%	1%	2%

	Base	Party		
		Democrat	Republican	Independent
Biden / Trump				
Joe Biden	49%	89%	5%	50%
Donald Trump	46%	8%	93%	40%
Not sure	5%	3%	2%	10%

	Base	Party		
		Democrat	Republican	Independent
Cooper Approval				
Approve	52%	78%	19%	57%
Disapprove	38%	11%	71%	34%
Not sure	10%	11%	11%	9%

	Base	Party		
		Democrat	Republican	Independent
Cooper / Forest				
Roy Cooper	53%	85%	13%	59%
Dan Forest	42%	9%	83%	36%
Not sure	5%	6%	4%	6%

	Base	Party		
		Democrat	Republican	Independent
McConnell Approval				
Approve	30%	13%	56%	21%
Disapprove	47%	69%	18%	51%
Not sure	24%	18%	26%	28%

	Base	Party		
		Democrat	Republican	Independent
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose				
Strongly support	49%	68%	31%	46%
Somewhat support	24%	15%	31%	28%
Somewhat oppose	10%	3%	17%	9%
Strongly oppose	10%	7%	11%	10%
Not sure	7%	7%	9%	6%

	Base	Party		
		Democrat	Republican	Independent
Candidate Supports Federal Aid More / Less Likely to Vote				
More likely	53%	70%	30%	58%
Less likely	16%	7%	25%	18%
It wouldn't make a difference	20%	14%	28%	19%
Not sure	11%	10%	16%	6%

	Base	Party		
		Democrat	Republican	Independent
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall				
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	6%	24%	18%
Think providing federal aid is the better way to deal with the budget shortfall	67%	83%	47%	69%
Not sure	18%	11%	29%	13%

	Base	Race		
		White	African American	Other
Trump Approval				
Approve	47%	61%	7%	21%
Disapprove	50%	37%	88%	68%
Not sure	3%	2%	5%	11%

	Base	Race		
		White	African American	Other
Biden / Trump				
Joe Biden	49%	36%	92%	53%
Donald Trump	46%	59%	7%	24%
Not sure	5%	4%	1%	22%

	Base	Race		
		White	African American	Other
Cooper Approval				
Approve	52%	45%	74%	66%
Disapprove	38%	47%	8%	23%
Not sure	10%	8%	18%	11%

	Base	Race		
		White	African American	Other
Cooper / Forest				
Roy Cooper	53%	43%	84%	70%
Dan Forest	42%	54%	4%	27%
Not sure	5%	3%	12%	3%

	Base	Race		
		White	African American	Other
McConnell Approval				
Approve	30%	35%	12%	26%
Disapprove	47%	43%	64%	27%
Not sure	24%	21%	24%	48%

	Base	Race		
		White	African American	Other
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose				
Strongly support	49%	46%	63%	46%
Somewhat support	24%	29%	7%	27%
Somewhat oppose	10%	11%	4%	14%
Strongly oppose	10%	9%	13%	10%
Not sure	7%	6%	13%	3%

	Base	Race		
		White	African American	Other
Candidate Supports Federal Aid More / Less Likely to Vote				
More likely	53%	47%	69%	66%
Less likely	16%	19%	7%	11%
It wouldn't make a difference	20%	23%	12%	15%
Not sure	11%	11%	12%	8%

	Base	Race		
		White	African American	Other
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall				
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	18%	9%	7%
Think providing federal aid is the better way to deal with the budget shortfall	67%	62%	78%	82%
Not sure	18%	20%	13%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Approval				
Approve	47%	38%	51%	54%
Disapprove	50%	61%	45%	42%
Not sure	3%	1%	4%	4%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Biden / Trump				
Joe Biden	49%	56%	48%	43%
Donald Trump	46%	36%	50%	53%
Not sure	5%	8%	2%	4%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cooper Approval				
Approve	52%	57%	51%	48%
Disapprove	38%	30%	44%	38%
Not sure	10%	13%	5%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cooper / Forest				
Roy Cooper	53%	60%	51%	48%
Dan Forest	42%	33%	45%	47%
Not sure	5%	7%	4%	4%

	Base	Age		
		18 to 45	46 to 65	Older than 65
McConnell Approval				
Approve	30%	19%	36%	35%
Disapprove	47%	48%	50%	40%
Not sure	24%	33%	15%	25%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose				
Strongly support	49%	50%	49%	49%
Somewhat support	24%	24%	24%	25%
Somewhat oppose	10%	6%	12%	11%
Strongly oppose	10%	15%	5%	9%
Not sure	7%	5%	10%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Candidate Supports Federal Aid More / Less Likely to Vote				
More likely	53%	54%	54%	49%
Less likely	16%	9%	16%	25%
It wouldn't make a difference	20%	24%	19%	17%
Not sure	11%	13%	11%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall				
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	17%	13%	16%
Think providing federal aid is the better way to deal with the budget shortfall	67%	71%	67%	60%
Not sure	18%	11%	19%	24%

	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	47%	53%	55%	52%	38%	29%
Disapprove	50%	43%	45%	45%	58%	69%
Not sure	3%	5%	-	3%	4%	2%

	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	49%	42%	45%	45%	58%	66%
Donald Trump	46%	50%	54%	52%	38%	31%
Not sure	5%	8%	1%	3%	4%	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
Cooper Approval						
Approve	52%	48%	46%	51%	57%	65%
Disapprove	38%	37%	46%	44%	35%	27%
Not sure	10%	15%	9%	5%	8%	8%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Cooper / Forest						
Roy Cooper	53%	51%	45%	49%	58%	70%
Dan Forest	42%	44%	52%	46%	34%	27%
Not sure	5%	6%	4%	4%	7%	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
McConnell Approval						
Approve	30%	28%	38%	35%	26%	22%
Disapprove	47%	37%	43%	44%	59%	65%
Not sure	24%	35%	20%	22%	15%	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
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose						
Strongly support	49%	48%	51%	42%	48%	59%
Somewhat support	24%	18%	28%	30%	28%	23%
Somewhat oppose	10%	11%	9%	11%	9%	6%
Strongly oppose	10%	11%	7%	11%	10%	7%
Not sure	7%	12%	4%	6%	4%	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
Candidate Supports Federal Aid More / Less Likely to Vote						
More likely	53%	52%	49%	41%	56%	69%
Less likely	16%	16%	17%	18%	19%	9%
It wouldn't make a difference	20%	19%	28%	23%	16%	15%
Not sure	11%	13%	7%	19%	9%	7%

	Base	Education				
		High school graduate or less	Some college but did not finish	2-year college degree	4-year college degree	Post-graduate degree
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall						
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	12%	17%	22%	18%	13%
Think providing federal aid is the better way to deal with the budget shortfall	67%	67%	63%	68%	68%	68%
Not sure	18%	21%	20%	11%	13%	19%

	Base	Mode	
		Landline	Text
Trump Approval			
Approve	47%	51%	43%
Disapprove	50%	45%	54%
Not sure	3%	3%	2%

	Base	Mode	
		Landline	Text
Biden / Trump			
Joe Biden	49%	46%	53%
Donald Trump	46%	49%	43%
Not sure	5%	5%	4%

	Base	Mode	
		Landline	Text
Cooper Approval			
Approve	52%	53%	51%
Disapprove	38%	37%	38%
Not sure	10%	10%	11%

	Base	Mode	
		Landline	Text
Cooper / Forest			
Roy Cooper	53%	52%	54%
Dan Forest	42%	44%	40%
Not sure	5%	4%	6%

	Base	Mode	
		Landline	Text
McConnell Approval			
Approve	30%	31%	28%
Disapprove	47%	45%	48%
Not sure	24%	24%	24%

	Base	Mode	
		Landline	Text
Providing Federal Aid to Prevent Cuts to Public Services Support / Oppose			
Strongly support	49%	53%	45%
Somewhat support	24%	23%	25%
Somewhat oppose	10%	10%	10%
Strongly oppose	10%	7%	13%
Not sure	7%	7%	8%

	Base	Mode	
		Landline	Text
Candidate Supports Federal Aid More / Less Likely to Vote			
More likely	53%	55%	51%
Less likely	16%	22%	11%
It wouldn't make a difference	20%	15%	25%
Not sure	11%	8%	13%

	Base	Mode	
		Landline	Text
Think NC Going Bankrupt / Providing Federal Aid Better Way to Deal With Budget Shortfall			
Think letting North Carolina go bankrupt is the better way to deal with the budget shortfall	16%	14%	17%
Think providing federal aid is the better way to deal with the budget shortfall	67%	68%	66%
Not sure	18%	18%	17%

