SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

Clinton, Trump Neck-and-Neck in NC; Burr and Ross Just as Close in Senate Match-up; Can Cooper and HB2 Flip Governor's Seat to Blue? In an election for President of the United States held in North Carolina today, 10/04/16, 16 days until early voting begins, Hillary Clinton edges Donald Trump 46% to 44%, according to this latest exclusive WRAL-TV News Poll conducted by SurveyUSA. 5% of likely voters today vote for Libertarian Gary Johnson; 6% are undecided. Clinton leads by 12 points among women; Trump leads by 9 among men -- a 21 point gender gap. Trump leads by 20 among white voters; Clinton leads by 75 among African Americans. Clinton holds 91% of the Democratic base; Trump holds 87% of Republicans. Independents narrowly break for Trump. Trump leads in Charlotte and to the west, as well as in greater Greensboro; Clinton leads in greater Raleigh. The candidates tie in the southern and coastal portions of the state. Suburban men narrowly back Trump; suburban woman strongly support Clinton. Voters focused on health care support Clinton 2:1; voters most focused on the economy back Clinton by an 8-point margin. Those most focused on immigration support Trump 4:1; those focused on national security support Trump 5:3. In the race for United States Senate, incumbent Republican Richard Burr narrowly leads Democrat Deborah Ross, 46% to 44%. Libertarian Sean Haugh takes 3%; 7% are undecided. Burr, who is seeking his third term, leads by 12 points among men and by 20 points among white voters. Ross, a former General Assembly member from Raleigh, leads by 7 points among women and by 57 among African Americans. Ross leads 2:1 among those who almost never attend religious services; Burr leads 5:3 among those who attend regularly. Democratic Attorney General Roy Cooper leads incumbent Republican Pat McCrory by 4 points in the race for Governor, 48% to 44%. Independents, who break for the Republicans in the Presidential and US Senate races, here narrowly favor the Democrat, who also leads nearly 2:1 among moderates. Suburban men are divided; suburban women back Cooper by 21 points. McCrory, seeking his second term, previously was mayor of Charlotte for 14 years. Charlotte and western Carolina voters narrowly favor McCrory by a 5-point margin; those in the Greensboro area support McCrory by 6 points. Cooper leads by 24 points in the Raleigh area; voters elsewhere split. Cooper has strong support among voters focused on HB2, on education, and on health care. McCrory has strong support among voters focused on the economy, public safety, and taxes. 52% of registered voters today say they disapprove of House Bill 2, the state law passed in March. 35% say they approve of HB2. 64% say the law has hurt North Carolina's national image. 65% say it has hurt the state's ability to attract and keep businesses. In the wake of NBA, NCAA, and ACC basketball events being pulled from North Carolina, 47% say the state legislature and governor bears the responsibility for the associated financial losses to the state. 31% put the blame on the leagues themselves. Another 12% say the Charlotte City Council bears the most responsibility. 44% say HB2 should be entirely repealed; 19% say the law should be repealed but its restrictions on restroom use should be left in place. 14% say some other combination of changes should be made; 15% say the law should be left as it is. 51% of likely voters say a candidate's position on HB2 will strongly influence how they vote this November; 28% say it will somewhat influence their vote. 15% say it will have no impact. Context and Filtering: SurveyUSA interviewed 800 state of North Carolina adults 09/29/16 through 10/03/16. Of the adults, 728 were registered to vote. Of the registered, 656 were determined by SurveyUSA to be likely to vote on or before 11/08/16 in the Presidential election. This research was conducted using blended sample, mixed mode. Respondents reachable on a home telephone (72% of likely voters) were interviewed on their home telephones in the recorded voice of a professional announcer. Respondents not reachable on a home telephone (28% of likely voters) were shown a questionnaire on the display of their smartphone, tablet or other electronic device. Republican Mitt Romney defeated Democrat Barack Obama by 2 points in 2012; Obama defeated Republican John McCain by less than 1 point in 2008. North Carolina has 15 electoral votes.

If the election for President of the United States were today, and you were filling out your ballot right now, who would you vote for? (names rotated) Republican Donald Trump? Democrat Hillary Clinton? Or Libertarian Gary Johnson?

656 Likely November Voters	A 11	Ger	nder		Αg	ge		<50 /	50+	Ra	ce			Pai	rty Affiliat	ion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Donald Trump (R)	44%	48%	40%	33%	49%	42%	47%	43%	45%	55%	8%	94%	80%	76%	29%	6%	10%	0%
Hillary Clinton (D)	46%	39%	52%	47%	37%	53%	46%	41%	50%	35%	83%	4%	10%	9%	38%	84%	85%	98%
Gary Johnson (L)	5%	5%	4%	10%	5%	2%	4%	7%	2%	6%	1%	2%	5%	8%	14%	4%	1%	0%
Undecided	6%	7%	5%	10%	9%	3%	4%	9%	3%	5%	8%	0%	5%	7%	19%	5%	3%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

If the election for President of the United States were today, and you were filling out your ballot right now, who would you vote for? (names rotated) Republican Donald Trump? Democrat Hillary Clinton? Or Libertarian Gary Johnson?

656 Likely November Voters	All	Pai	ty Affiliat	ion			Ideology					Gov I	ssue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Donald Trump (R)	44%	87%	43%	5%	80%	62%	32%	3%	0%	40%	57%	25%	57%	39%	63%
Hillary Clinton (D)	46%	7%	38%	91%	15%	26%	54%	88%	93%	52%	34%	59%	35%	55%	23%
Gary Johnson (L)	5%	3%	9%	1%	2%	4%	7%	4%	3%	2%	4%	11%	5%	2%	3%
Undecided	6%	3%	10%	3%	3%	8%	7%	6%	4%	5%	6%	5%	2%	4%	11%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

If the election for President of the United States were today, and you were filling out your ballot right now, who would you vote for? (names rotated) Republican Donald Trump? Democrat Hillary Clinton? Or Libertarian Gary Johnson?

656 Likely November Voters	A.II		Presiden	tial Issue		Att	end Chui	rch	Evang	gelical	Military H	Househo	E	Educatio	า		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Donald Trump (R)	44%	56%	76%	39%	28%	29%	43%	51%	68%	24%	45%	42%	52%	52%	34%	37%	46%	46%
Hillary Clinton (D)	46%	36%	19%	47%	67%	61%	48%	38%	25%	65%	45%	47%	42%	34%	57%	54%	42%	44%
Gary Johnson (L)	5%	2%	3%	6%	3%	6%	2%	5%	3%	5%	5%	5%	2%	6%	4%	4%	6%	4%
Undecided	6%	5%	2%	7%	2%	4%	7%	6%	4%	6%	4%	6%	4%	8%	5%	5%	6%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

If the election for President of the United States were today, and you were filling out your ballot right now, who would you vote for? (names rotated) Republican Donald Trump? Democrat Hillary Clinton? Or Libertarian Gary Johnson?

656 Likely November Voters	A 11		Urbanity		Cell Pho	ne / Lan		Re	gion		Subi	urban	Rı	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Donald Trump (R)	44%	27%	40%	53%	39%	46%	50%	47%	34%	44%	45%	35%	56%	51%	46%	39%	61%	43%
Hillary Clinton (D)	46%	64%	49%	35%	43%	47%	40%	41%	56%	47%	42%	56%	30%	40%	34%	43%	34%	47%
Gary Johnson (L)	5%	4%	6%	4%	7%	4%	5%	4%	4%	5%	6%	6%	6%	2%	10%	8%	2%	6%
Undecided	6%	5%	5%	7%	11%	4%	5%	8%	6%	4%	8%	2%	8%	6%	10%	11%	3%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

If the election for United States Senator from North Carolina were today, and you were filling out your ballot right now, who would you vote for? Republican Richard Burr? Democrat Deborah Ross? Or Libertarian Sean Haugh?

656 Likely November Voters	All	Ger	nder		Ag	де		<50 /	50+	Ra	ce			Pa	rty Affiliat	lion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Richard Burr (R)	46%	50%	42%	40%	51%	43%	47%	47%	45%	56%	13%	90%	84%	71%	42%	7%	16%	0%
Deborah Ross (D)	44%	38%	49%	37%	37%	48%	50%	37%	49%	36%	70%	8%	10%	11%	29%	85%	77%	95%
Sean Haugh (L)	3%	5%	1%	5%	3%	3%	2%	4%	2%	3%	2%	2%	1%	11%	9%	1%	0%	0%
Undecided	7%	7%	8%	18%	8%	5%	2%	12%	4%	5%	15%	0%	5%	8%	20%	7%	7%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

If the election for United States Senator from North Carolina were today, and you were filling out your ballot right now, who would you vote for? Republican Richard Burr? Democrat Deborah Ross? Or Libertarian Sean Haugh?

656 Likely November Voters	A 11	Pai	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Richard Burr (R)	46%	87%	45%	9%	78%	63%	39%	6%	3%	38%	61%	28%	57%	44%	55%
Deborah Ross (D)	44%	9%	36%	85%	15%	27%	46%	84%	95%	55%	30%	56%	33%	48%	34%
Sean Haugh (L)	3%	1%	8%	0%	3%	5%	3%	1%	2%	1%	4%	3%	5%	3%	0%
Undecided	7%	2%	11%	6%	3%	5%	13%	9%	0%	6%	5%	12%	4%	5%	11%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

If the election for United States Senator from North Carolina were today, and you were filling out your ballot right now, who would you vote for? Republican Richard Burr? Democrat Deborah Ross? Or Libertarian Sean Haugh?

656 Likely November Voters	A.II		Presiden	tial Issue		Att	end Chu	rch	Evang	gelical	Military F	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Richard Burr (R)	46%	59%	68%	40%	30%	29%	44%	56%	69%	28%	51%	44%	56%	57%	34%	42%	50%	46%
Deborah Ross (D)	44%	33%	21%	49%	63%	59%	43%	36%	25%	59%	40%	46%	32%	31%	56%	45%	41%	45%
Sean Haugh (L)	3%	1%	5%	3%	3%	5%	3%	2%	2%	4%	2%	4%	5%	3%	2%	2%	2%	5%
Undecided	7%	7%	5%	8%	4%	7%	10%	5%	4%	8%	7%	7%	7%	8%	7%	11%	7%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

If the election for United States Senator from North Carolina were today, and you were filling out your ballot right now, who would you vote for? Republican Richard Burr? Democrat Deborah Ross? Or Libertarian Sean Haugh?

656 Likely November Voters	AII		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	ırban	Ru	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Richard Burr (R)	46%	33%	45%	53%	48%	45%	48%	50%	39%	48%	49%	42%	57%	50%	47%	44%	60%	43%
Deborah Ross (D)	44%	55%	45%	37%	36%	46%	42%	38%	52%	40%	42%	48%	29%	43%	31%	42%	26%	50%
Sean Haugh (L)	3%	2%	3%	4%	3%	3%	2%	5%	3%	3%	4%	1%	8%	1%	12%	3%	4%	3%
Undecided	7%	10%	7%	6%	14%	5%	8%	7%	6%	9%	5%	9%	6%	6%	11%	12%	9%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

If the election for North Carolina Governor were today, and you were filling out your ballot right now, who would you vote for? (candidate names rotated) Republican Pat McCrory? Democrat Roy Cooper? Or Libertarian Lon Cecil?

656 Likely November Voters	A.II	Ger	nder		Αg	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Pat McCrory (R)	44%	48%	40%	39%	47%	40%	49%	44%	44%	53%	15%	92%	84%	71%	33%	3%	11%	3%
Roy Cooper (D)	48%	43%	52%	42%	45%	53%	49%	44%	51%	41%	73%	8%	12%	15%	48%	91%	86%	89%
Lon Cecil (L)	2%	3%	2%	4%	2%	2%	2%	3%	2%	2%	1%	0%	0%	8%	7%	4%	0%	0%
Undecided	6%	6%	6%	15%	5%	5%	1%	9%	3%	3%	11%	0%	4%	6%	13%	2%	4%	8%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

If the election for North Carolina Governor were today, and you were filling out your ballot right now, who would you vote for? (candidate names rotated) Republican Pat McCrory? Democrat Roy Cooper? Or Libertarian Lon Cecil?

656 Likely November Voters	A II	Pa	rty Affilia	tion			Ideology	,				Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Pat McCrory (R)	44%	88%	41%	7%	79%	65%	30%	3%	0%	38%	56%	31%	56%	37%	57%
Roy Cooper (D)	48%	10%	45%	87%	17%	27%	57%	90%	98%	57%	38%	56%	38%	52%	31%
Lon Cecil (L)	2%	0%	6%	0%	3%	2%	3%	2%	2%	2%	2%	2%	5%	3%	3%
Undecided	6%	2%	7%	6%	1%	6%	9%	5%	0%	4%	4%	10%	0%	8%	9%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA

Sponsor:
WRAL-TV (Raleigh)

If the election for North Carolina Governor were today, and you were filling out your ballot right now, who would you vote for? (candidate names rotated) Republican Pat McCrory? Democrat Roy Cooper? Or Libertarian Lon Cecil?

656 Likely November Voters	All		Presiden	tial Issue	!	Att	end Chu	rch	Evanç	gelical	Military H	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Pat McCrory (R)	44%	53%	77%	38%	25%	32%	39%	53%	68%	25%	52%	40%	53%	58%	30%	40%	47%	44%
Roy Cooper (D)	48%	40%	12%	55%	69%	62%	49%	41%	26%	66%	41%	52%	41%	33%	61%	49%	45%	50%
Lon Cecil (L)	2%	3%	3%	2%	3%	2%	3%	2%	3%	2%	2%	3%	2%	3%	2%	2%	3%	2%
Undecided	6%	4%	8%	6%	2%	5%	10%	4%	4%	7%	5%	6%	3%	5%	7%	9%	5%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

If the election for North Carolina Governor were today, and you were filling out your ballot right now, who would you vote for? (candidate names rotated) Republican Pat McCrory? Democrat Roy Cooper? Or Libertarian Lon Cecil?

656 Likely November Voters	A.II		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	urban	Ru	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Pat McCrory (R)	44%	29%	39%	55%	42%	45%	48%	48%	36%	45%	43%	36%	60%	52%	45%	37%	53%	38%
Roy Cooper (D)	48%	62%	51%	38%	43%	50%	43%	42%	60%	46%	45%	57%	35%	40%	39%	52%	39%	56%
Lon Cecil (L)	2%	2%	3%	3%	3%	2%	4%	3%	1%	0%	4%	2%	3%	2%	8%	5%	3%	1%
Undecided	6%	7%	7%	4%	12%	3%	5%	7%	3%	10%	8%	5%	2%	6%	8%	6%	5%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

Which of the following issues is most important to you in your vote for North Carolina Governor? (answers rotated) House Bill 2? Economy? Education funding? Public Safety? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	All	Ger	nder		Αį	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
House Bill 2	17%	18%	15%	13%	17%	20%	16%	15%	18%	19%	12%	13%	11%	21%	15%	21%	14%	25%
Economy	28%	32%	26%	31%	32%	29%	21%	32%	26%	28%	34%	31%	42%	33%	28%	29%	20%	19%
Education Funding	16%	13%	19%	20%	19%	10%	17%	20%	13%	16%	17%	10%	15%	10%	20%	13%	21%	23%
Public Safety	8%	10%	7%	8%	10%	8%	7%	9%	8%	7%	8%	12%	5%	12%	4%	4%	14%	3%
Health Care	13%	10%	16%	9%	7%	16%	18%	8%	17%	13%	12%	16%	13%	7%	12%	17%	7%	21%
Taxes	7%	8%	6%	4%	8%	4%	10%	6%	7%	6%	8%	8%	10%	8%	10%	2%	8%	1%
Environment,	4%	2%	5%	2%	1%	5%	5%	2%	5%	4%	2%	1%	2%	0%	4%	9%	7%	3%
Other	4%	4%	4%	10%	2%	4%	2%	5%	3%	3%	5%	3%	1%	7%	6%	2%	6%	2%
Not Sure	3%	4%	3%	4%	3%	3%	4%	3%	3%	3%	2%	5%	1%	1%	1%	5%	3%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

Which of the following issues is most important to you in your vote for North Carolina Governor? (answers rotated) House Bill 2? Economy? Education funding? Public Safety? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	ΛII	Par	ty Affiliat	tion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
House Bill 2	17%	12%	19%	19%	16%	12%	15%	21%	33%	100%	0%	0%	0%	0%	0%
Economy	28%	36%	30%	20%	33%	29%	29%	24%	13%	0%	100%	0%	0%	0%	0%
Education Funding	16%	12%	14%	22%	11%	15%	20%	20%	18%	0%	0%	100%	0%	0%	0%
Public Safety	8%	9%	7%	9%	12%	8%	8%	6%	5%	0%	0%	0%	100%	0%	0%
Health Care	13%	15%	11%	13%	13%	18%	6%	13%	21%	0%	0%	0%	0%	100%	0%
Taxes	7%	9%	7%	5%	6%	11%	10%	3%	0%	0%	0%	0%	0%	0%	100%
Environment,	4%	1%	4%	6%	1%	2%	6%	5%	3%	0%	0%	0%	0%	0%	0%
Other	4%	2%	5%	4%	5%	3%	3%	5%	5%	0%	0%	0%	0%	0%	0%
Not Sure	3%	3%	2%	3%	3%	3%	3%	3%	1%	0%	0%	0%	0%	0%	0%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

Which of the following issues is most important to you in your vote for North Carolina Governor? (answers rotated) House Bill 2? Economy? Education funding? Public Safety? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	A II		Presiden	tial Issue	!	Att	end Chur	ch	Evanç	gelical	Military H	Househo	Е	Education	า		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
House Bill 2	17%	14%	15%	16%	18%	20%	12%	18%	16%	18%	15%	18%	13%	17%	17%	15%	16%	19%
Economy	28%	26%	32%	42%	19%	23%	35%	27%	32%	26%	25%	30%	28%	30%	27%	26%	30%	30%
Education Funding	16%	16%	5%	19%	11%	16%	14%	19%	12%	19%	16%	17%	8%	17%	20%	15%	18%	18%
Public Safety	8%	14%	13%	5%	4%	11%	9%	7%	10%	8%	13%	6%	12%	9%	7%	9%	9%	9%
Health Care	13%	8%	23%	9%	38%	11%	13%	14%	15%	11%	14%	13%	20%	13%	10%	17%	12%	8%
Taxes	7%	10%	6%	5%	4%	6%	8%	6%	7%	6%	6%	7%	7%	5%	8%	7%	4%	8%
Environment,	4%	5%	1%	2%	6%	7%	2%	3%	1%	5%	4%	3%	2%	3%	4%	3%	3%	3%
Other	4%	4%	4%	0%	0%	4%	3%	4%	4%	5%	5%	3%	4%	5%	3%	4%	5%	1%
Not Sure	3%	4%	0%	2%	0%	3%	4%	3%	3%	2%	3%	3%	5%	1%	4%	3%	3%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Which of the following issues is most important to you in your vote for North Carolina Governor? (answers rotated) House Bill 2? Economy? Education funding? Public Safety? Health care? Taxes? The environment? Or something else?

		ı																
656 Likely November Voters	ΔII		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Ru	ıral	Indepe	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
House Bill 2	17%	18%	17%	17%	15%	17%	23%	10%	16%	13%	20%	14%	18%	16%	16%	23%	17%	23%
Economy	28%	30%	28%	30%	33%	27%	23%	38%	28%	29%	34%	23%	29%	30%	36%	23%	17%	24%
Education Funding	16%	15%	23%	12%	21%	15%	19%	13%	17%	14%	17%	29%	11%	12%	15%	12%	9%	20%
Public Safety	8%	8%	9%	7%	9%	8%	7%	10%	7%	12%	8%	10%	9%	5%	8%	6%	14%	6%
Health Care	13%	13%	8%	17%	9%	14%	9%	12%	15%	17%	5%	12%	16%	18%	10%	13%	23%	9%
Taxes	7%	4%	6%	7%	7%	7%	8%	8%	4%	8%	8%	5%	6%	8%	6%	9%	8%	7%
Environment,	4%	5%	2%	3%	1%	5%	4%	3%	6%	1%	1%	4%	2%	4%	3%	5%	1%	5%
Other	4%	6%	1%	4%	4%	4%	4%	2%	4%	5%	2%	0%	5%	4%	5%	5%	7%	4%
Not Sure	3%	1%	4%	3%	1%	4%	4%	4%	3%	1%	4%	3%	4%	2%	1%	3%	4%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

Which of the following issues is most important to you in your vote for United States President? (answers rotated) National Security? Immigration? The economy? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	AII	Ger	nder		Αį	ge		<50 /	50+	Ra	ice			Pa	rty Affilia	tion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
National Security	29%	29%	29%	21%	34%	23%	36%	29%	29%	27%	29%	43%	30%	26%	31%	17%	34%	19%
Immigration	11%	10%	11%	7%	6%	17%	12%	6%	15%	12%	5%	17%	16%	20%	5%	5%	5%	7%
Economy	30%	32%	29%	33%	39%	25%	25%	37%	25%	30%	39%	20%	33%	34%	32%	42%	23%	37%
Health Care	11%	9%	14%	4%	9%	17%	13%	7%	15%	11%	13%	10%	9%	6%	7%	16%	18%	14%
Taxes	4%	5%	3%	8%	4%	4%	2%	6%	3%	5%	4%	4%	5%	5%	9%	4%	2%	2%
Environment	5%	5%	5%	10%	4%	5%	2%	6%	4%	5%	5%	2%	2%	2%	4%	3%	8%	11%
Other	7%	7%	7%	11%	3%	7%	8%	6%	7%	7%	4%	2%	3%	6%	10%	11%	7%	7%
Not Sure	3%	2%	3%	5%	2%	2%	2%	3%	2%	3%	0%	3%	3%	0%	3%	3%	3%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

Which of the following issues is most important to you in your vote for United States President? (answers rotated) National Security? Immigration? The economy? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	ΛII	Pai	ty Affiliat	tion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
National Security	29%	37%	25%	27%	42%	26%	31%	20%	7%	24%	27%	28%	48%	18%	45%
Immigration	11%	16%	11%	6%	17%	18%	5%	4%	5%	10%	12%	3%	16%	19%	10%
Economy	30%	26%	35%	29%	18%	36%	37%	34%	25%	30%	45%	35%	18%	20%	22%
Health Care	11%	10%	9%	16%	9%	8%	9%	17%	28%	13%	7%	8%	6%	34%	7%
Taxes	4%	5%	6%	2%	5%	3%	6%	3%	2%	3%	4%	5%	2%	2%	12%
Environment	5%	2%	3%	9%	1%	3%	4%	7%	18%	7%	0%	12%	6%	2%	0%
Other	7%	2%	9%	7%	4%	4%	6%	11%	12%	11%	3%	10%	1%	1%	3%
Not Sure	3%	3%	2%	3%	2%	2%	3%	4%	2%	3%	2%	0%	2%	3%	1%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

Which of the following issues is most important to you in your vote for United States President? (answers rotated) National Security? Immigration? The economy? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	A 11		Presiden	tial Issue		Att	end Chui	rch	Evanç	gelical	Military F	Househo	E	Education	ı		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
National Security	29%	100%	0%	0%	0%	21%	26%	35%	33%	27%	35%	26%	28%	30%	28%	29%	29%	29%
Immigration	11%	0%	100%	0%	0%	10%	11%	11%	16%	7%	13%	10%	10%	14%	8%	12%	10%	11%
Economy	30%	0%	0%	100%	0%	29%	36%	28%	26%	34%	26%	33%	28%	29%	33%	27%	33%	33%
Health Care	11%	0%	0%	0%	100%	17%	8%	11%	8%	14%	11%	12%	21%	12%	8%	13%	11%	11%
Taxes	4%	0%	0%	0%	0%	2%	5%	5%	6%	3%	2%	6%	4%	2%	6%	3%	4%	4%
Environment	5%	0%	0%	0%	0%	7%	7%	3%	4%	6%	5%	4%	0%	4%	7%	5%	5%	4%
Other	7%	0%	0%	0%	0%	10%	5%	5%	4%	9%	5%	7%	1%	7%	8%	8%	6%	6%
Not Sure	3%	0%	0%	0%	0%	3%	2%	3%	3%	2%	3%	3%	7%	2%	2%	4%	3%	1%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Which of the following issues is most important to you in your vote for United States President? (answers rotated) National Security? Immigration? The economy? Health care? Taxes? The environment? Or something else?

656 Likely November Voters	A 11		Urbanity		Cell Pho	ne / Lan		Reg	jion		Subu	ırban	Ru	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
National Security	29%	34%	26%	30%	32%	28%	34%	17%	28%	34%	27%	26%	29%	31%	27%	23%	27%	25%
Immigration	11%	10%	9%	13%	5%	13%	7%	18%	10%	12%	10%	9%	10%	16%	11%	12%	10%	7%
Economy	30%	26%	35%	29%	35%	28%	27%	36%	30%	31%	34%	36%	33%	26%	33%	37%	33%	34%
Health Care	11%	15%	10%	12%	7%	13%	12%	8%	13%	10%	8%	12%	12%	12%	7%	11%	19%	9%
Taxes	4%	5%	6%	1%	6%	3%	4%	5%	5%	3%	9%	3%	2%	1%	6%	6%	4%	7%
Environment	5%	5%	5%	5%	6%	4%	5%	8%	5%	2%	4%	5%	5%	4%	4%	1%	0%	6%
Other	7%	5%	6%	8%	6%	7%	7%	7%	6%	6%	7%	5%	7%	8%	9%	8%	1%	10%
Not Sure	3%	0%	3%	2%	3%	2%	4%	1%	3%	2%	1%	4%	2%	2%	2%	2%	6%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

Which presidential candidate do you believe would best protect our national security? Republican Donald Trump? Or Democrat Hillary Clinton?

656 Likely November Voters	ΛII	Ger	nder		Αg	ge		<50 /	50+	Ra	ice			Pa	rty Affilia	tion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Trump	47%	54%	42%	39%	53%	44%	50%	48%	47%	59%	11%	96%	87%	85%	39%	5%	10%	0%
Clinton	47%	40%	53%	46%	38%	54%	48%	41%	51%	36%	85%	3%	10%	8%	38%	91%	87%	100%
Not Sure	6%	6%	6%	14%	9%	2%	2%	11%	2%	6%	4%	1%	3%	7%	23%	5%	3%	0%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

Which presidential candidate do you believe would best protect our national security? Republican Donald Trump? Or Democrat Hillary Clinton?

656 Likely November Voters	ΛII	Pa	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Trump	47%	92%	49%	6%	84%	69%	34%	7%	0%	42%	61%	31%	58%	42%	64%
Clinton	47%	7%	39%	93%	14%	26%	55%	90%	94%	52%	35%	60%	36%	55%	26%
Not Sure	6%	2%	12%	2%	2%	4%	11%	3%	6%	6%	3%	9%	5%	3%	9%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

Which presidential candidate do you believe would best protect our national security? Republican Donald Trump? Or Democrat Hillary Clinton?

656 Likely November Voters	Δ.11		President	tial Issue	;	Att	end Chui	rch	Evang	gelical	Military F	Househo	E	Educatio	n		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Trump	47%	58%	80%	45%	29%	32%	46%	55%	69%	30%	51%	45%	55%	58%	36%	38%	53%	49%
Clinton	47%	37%	19%	49%	68%	60%	50%	39%	26%	65%	46%	48%	42%	35%	58%	54%	42%	46%
Not Sure	6%	4%	2%	6%	3%	7%	4%	6%	4%	5%	2%	8%	4%	7%	6%	8%	6%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

Which presidential candidate do you believe would best protect our national security? Republican Donald Trump? Or Democrat Hillary Clinton?

													$\overline{}$					
656 Likely November Voters	۱ ۱ ا		Urbanity	<u> </u>	Cell Pho	one / Lan	1	Ren	gion		Sub	urban	<u>⊢</u> Rι	ural	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Trump	47%	30%	44%	58%	45%	48%	53%	51%	37%	47%	51%	37%	63%	54%	54%	43%	62%	47%
Clinton	47%	66%	50%	35%	42%	49%	40%	45%	56%	47%	44%	56%	28%	41%	35%	44%	34%	47%
Not Sure	6%	4%	6%	7%	13%	3%	6%	4%	7%	5%	4%	7%	9%	6%	11%	13%	4%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

Which presidential candidate do you believe would best grow the economy, jobs and trade?

656 Likely November Voters	All	Ger	nder		Αģ	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	tion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Trump	48%	54%	43%	44%	55%	44%	49%	51%	46%	59%	12%	96%	87%	86%	40%	7%	11%	2%
Clinton	46%	40%	51%	45%	36%	55%	45%	40%	51%	35%	83%	3%	10%	8%	35%	84%	87%	97%
Not Sure	6%	6%	7%	11%	9%	1%	6%	10%	3%	6%	5%	1%	3%	7%	25%	9%	3%	1%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

Which presidential candidate do you believe would best grow the economy, jobs and trade?

656 Likely November Voters	ΔII	Pa	rty Affiliat	tion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Trump	48%	92%	51%	7%	84%	71%	35%	8%	1%	44%	60%	34%	58%	41%	63%
Clinton	46%	7%	36%	91%	13%	25%	55%	85%	96%	52%	34%	56%	39%	53%	27%
Not Sure	6%	2%	13%	2%	3%	4%	10%	7%	3%	4%	6%	11%	2%	6%	10%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Geography: North Carolina

Percentages

SURVEYUSA WRAL-TV (Raleigh)

Which presidential candidate do you believe would best grow the economy, jobs and trade?

656 Likely November Voters	All		Presiden	tial Issue)	Att	end Chui	rch	Evanç	gelical	Military I	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Trump	48%	59%	79%	46%	29%	33%	46%	57%	71%	31%	51%	46%	55%	60%	37%	40%	54%	49%
Clinton	46%	35%	19%	48%	68%	59%	50%	37%	25%	63%	44%	47%	41%	35%	56%	52%	41%	45%
Not Sure	6%	6%	3%	6%	3%	9%	4%	6%	4%	6%	5%	7%	4%	5%	8%	8%	5%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Which presidential candidate do you believe would best grow the economy, jobs and trade?

656 Likely November Voters	All		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Trump	48%	33%	45%	58%	48%	48%	54%	50%	42%	45%	52%	38%	64%	53%	55%	45%	64%	46%
Clinton	46%	61%	51%	34%	43%	47%	39%	42%	54%	49%	44%	57%	29%	38%	33%	40%	34%	45%
Not Sure	6%	6%	5%	8%	9%	5%	7%	8%	4%	5%	5%	5%	7%	8%	11%	15%	1%	8%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

Which presidential candidate do you believe would best handle immigration issues?

656 Likely November Voters	A !!	Ger	nder		Αg	ge		<50 /	50+	Ra	ce			Pa	rty Affiliat	tion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Trump	48%	54%	44%	49%	52%	43%	50%	51%	47%	58%	18%	96%	79%	86%	35%	16%	17%	0%
Clinton	44%	39%	48%	37%	39%	52%	45%	39%	49%	34%	77%	3%	13%	7%	37%	82%	80%	94%
Not Sure	7%	7%	8%	14%	9%	5%	5%	11%	5%	8%	5%	1%	8%	7%	28%	2%	3%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA

Sponsor:

WRAL-TV (Raleigh)

 $Which \ presidential \ candidate \ do \ you \ believe \ would \ best \ handle \ immigration \ issues?$

656 Likely November Voters	ΛII	Pa	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Trump	48%	88%	51%	9%	83%	66%	36%	12%	4%	43%	62%	30%	58%	42%	66%
Clinton	44%	8%	36%	86%	14%	26%	52%	84%	87%	52%	32%	57%	37%	53%	25%
Not Sure	7%	4%	13%	5%	2%	8%	12%	4%	9%	6%	6%	14%	5%	5%	9%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

Which presidential candidate do you believe would best handle immigration issues?

656 Likely November Voters	All		President	tial Issue	!	Att	end Chu	rch	Evanç	gelical	Military H	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Trump	48%	61%	83%	44%	32%	32%	51%	54%	70%	32%	52%	46%	57%	57%	37%	44%	50%	49%
Clinton	44%	35%	16%	48%	66%	59%	42%	39%	25%	61%	43%	45%	38%	34%	55%	48%	41%	45%
Not Sure	7%	4%	2%	8%	2%	9%	7%	7%	5%	8%	5%	9%	4%	9%	8%	8%	9%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Which presidential candidate do you believe would best handle immigration issues?

656 Likely November Voters	A 11		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Ru	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Trump	48%	40%	43%	57%	49%	48%	54%	55%	39%	45%	49%	37%	60%	54%	54%	48%	64%	45%
Clinton	44%	55%	51%	33%	40%	46%	39%	35%	55%	47%	44%	57%	30%	35%	31%	42%	31%	46%
Not Sure	7%	6%	6%	10%	11%	6%	7%	10%	7%	8%	7%	5%	10%	11%	14%	10%	6%	9%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor: WRAL-TV (Raleigh)

Do you approve? Or disapprove? Of the job Pat McCrory is doing as Governor?

728 Registered Voters	A 11	Gei	nder		Αį	ge		<50 /	50+	Ra	ce			Pa	rty Affiliat	tion		
Margin of Sampling Error: +/-3.7%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Approve	41%	44%	39%	41%	42%	38%	44%	42%	41%	47%	17%	82%	70%	64%	36%	4%	18%	6%
Disapprove	47%	47%	46%	39%	42%	54%	50%	41%	52%	43%	67%	11%	18%	21%	47%	84%	74%	91%
Not Sure	12%	9%	15%	19%	16%	8%	6%	18%	7%	10%	16%	8%	12%	16%	17%	11%	9%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Do you approve? Or disapprove? Of the job Pat McCrory is doing as Governor?

728 Registered Voters	A.II	All Party Affiliation Republi Indepen Democr Vo					Ideology					Gov l	Issue		
Margin of Sampling Error: +/-3.7%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Approve	41%	76%	38%	13%	74%	60%	29%	6%	3%	38%	56%	25%	57%	40%	52%
Disapprove	47%	14%	47%	81%	16%	29%	56%	85%	95%	60%	36%	59%	32%	55%	28%
Not Sure	12%	10%	15%	6%	10%	11%	15%	9%	2%	2%	8%	16%	11%	5%	20%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%

Do you approve? Or disapprove? Of the job Pat McCrory is doing as Governor?

728 Registered Voters	A 11		Presiden	tial Issue	;	Att	end Chui	rch	Evang	gelical	Military F	Househo	E	Educatio	n		Income	
Margin of Sampling Error: +/-3.7%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Approve	41%	51%	83%	36%	19%	26%	42%	49%	66%	24%	47%	37%	42%	51%	33%	37%	45%	39%
Disapprove	47%	37%	13%	58%	70%	60%	47%	39%	25%	65%	44%	48%	39%	36%	58%	47%	42%	53%
Not Sure	12%	12%	3%	7%	11%	14%	11%	12%	9%	11%	9%	14%	19%	13%	9%	16%	13%	8%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA

Sponsor:
WRAL-TV (Raleigh)

Do you approve? Or disapprove? Of the job Pat McCrory is doing as Governor?

728 Registered Voters	A 11		Urbanity		Cell Pho	ne / Lan		Re	gion		Subi	urban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.7%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Approve	41%	36%	34%	50%	39%	42%	43%	43%	35%	46%	37%	32%	51%	50%	41%	36%	47%	35%
Disapprove	47%	59%	50%	38%	40%	49%	43%	44%	57%	40%	50%	51%	42%	36%	46%	46%	45%	58%
Not Sure	12%	5%	15%	11%	21%	8%	14%	13%	8%	13%	14%	17%	7%	14%	12%	18%	8%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Do you approve or disapprove of the job Roy Cooper is doing as North Carolina Attorney General?

728 Registered Voters	All	Gei	nder		Αį	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	tion		
Margin of Sampling Error: +/-3.7%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Approve	46%	43%	49%	43%	40%	50%	52%	41%	51%	45%	55%	26%	32%	25%	39%	65%	70%	76%
Disapprove	30%	36%	24%	16%	26%	33%	40%	22%	36%	34%	17%	52%	45%	49%	34%	8%	10%	6%
Not Sure	24%	21%	27%	41%	34%	17%	8%	37%	13%	21%	27%	21%	23%	26%	27%	27%	20%	19%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Do you approve or disapprove of the job Roy Cooper is doing as North Carolina Attorney General?

728 Registered Voters	A 11	Pa	rty Affilia	tion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.7%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Approve	46%	29%	41%	73%	25%	44%	45%	71%	87%	54%	32%	62%	33%	56%	42%
Disapprove	30%	49%	33%	8%	54%	37%	24%	8%	7%	30%	40%	15%	44%	27%	48%
Not Sure	24%	22%	27%	19%	22%	20%	31%	21%	6%	16%	28%	24%	23%	17%	10%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

Do you approve or disapprove of the job Roy Cooper is doing as North Carolina Attorney General?

728 Registered Voters	A 11		Presiden	tial Issue	,	Att	tend Chui	rch	Evang	gelical	Military F	Househo	I	Education	า		Income	
Margin of Sampling Error: +/-3.7%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Approve	46%	37%	22%	53%	62%	52%	45%	45%	37%	57%	45%	48%	35%	41%	56%	47%	46%	48%
Disapprove	30%	41%	53%	27%	18%	22%	24%	37%	40%	21%	28%	29%	36%	29%	26%	26%	27%	35%
Not Sure	24%	22%	24%	20%	20%	26%	31%	18%	23%	22%	26%	23%	29%	30%	17%	27%	28%	18%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Do you approve or disapprove of the job Roy Cooper is doing as North Carolina Attorney General?

728 Registered Voters	All		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	ırban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.7%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Approve	46%	51%	52%	40%	42%	48%	43%	43%	56%	41%	45%	59%	39%	42%	43%	38%	39%	56%
Disapprove	30%	28%	23%	35%	16%	35%	32%	38%	24%	25%	31%	16%	44%	28%	35%	30%	42%	30%
Not Sure	24%	21%	25%	25%	42%	16%	25%	19%	20%	35%	24%	26%	17%	30%	22%	32%	19%	14%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Do you approve? Or disapprove? of the job the North Carolina State Legislature is doing?

728 Registered Voters	A 11	Ger	nder		Αg	ge		<50 /	50+	Ra	ce			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.7%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Approve	25%	31%	20%	28%	26%	22%	26%	27%	23%	27%	16%	43%	46%	38%	19%	5%	12%	5%
Disapprove	53%	52%	54%	42%	45%	62%	60%	44%	61%	52%	64%	29%	33%	36%	61%	79%	68%	83%
Not Sure	22%	17%	27%	30%	29%	16%	14%	30%	15%	21%	20%	29%	21%	25%	19%	15%	20%	12%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

Do you approve? Or disapprove? of the job the North Carolina State Legislature is doing?

728 Registered Voters		Pai	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.7%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Approve	25%	44%	23%	9%	41%	34%	22%	3%	4%	25%	32%	15%	38%	20%	37%
Disapprove	53%	31%	56%	75%	30%	43%	58%	83%	92%	63%	47%	66%	28%	65%	41%
Not Sure	22%	25%	21%	17%	29%	23%	19%	14%	4%	12%	21%	19%	34%	15%	23%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%

Do you approve? Or disapprove? of the job the North Carolina State Legislature is doing?

728 Registered Voters	All		Presiden	tial Issue	!	Att	end Chu	rch	Evanç	gelical	Military H	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.7%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Approve	25%	38%	35%	21%	11%	16%	23%	31%	39%	16%	25%	25%	27%	28%	22%	24%	28%	23%
Disapprove	53%	40%	38%	63%	73%	63%	50%	50%	37%	66%	53%	52%	43%	43%	64%	49%	48%	60%
Not Sure	22%	22%	28%	15%	15%	22%	26%	20%	24%	17%	22%	23%	29%	29%	15%	27%	24%	17%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Do you approve? Or disapprove? of the job the North Carolina State Legislature is doing?

728 Registered Voters	All		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Ru	ıral	Indepe	endent	HS Edu	College
Margin of Sampling Error: +/-3.7%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Approve	25%	24%	24%	27%	25%	25%	25%	20%	24%	32%	30%	18%	34%	22%	29%	17%	35%	23%
Disapprove	53%	63%	52%	48%	41%	58%	51%	59%	55%	46%	50%	55%	49%	47%	55%	57%	49%	64%
Not Sure	22%	13%	23%	25%	34%	17%	24%	21%	21%	22%	20%	27%	17%	31%	16%	26%	17%	13%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

1 would like to ask you some questions about a bill recently passed by the North Carolina General Assembly. Commonly known as House Bill 2, or HB2. Given what you do know about HB2, do you approve, or disapprove, of the bill overall?

728 Registered Voters	AII	Ger	nder		Αį	ge		<50 /	50+	Ra	ce			Pa	rty Affilia	tion		
Margin of Sampling Error: +/-3.7%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Approve	35%	39%	32%	30%	38%	36%	33%	35%	35%	38%	23%	66%	52%	52%	34%	8%	15%	12%
Disapprove	52%	52%	52%	48%	46%	56%	58%	47%	57%	50%	64%	21%	33%	35%	52%	82%	73%	83%
Not Sure	13%	9%	16%	22%	15%	8%	9%	18%	9%	12%	14%	13%	15%	13%	14%	10%	12%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

I would like to ask you some questions about a bill recently passed by the North Carolina General Assembly. Commonly known as House Bill 2, or HB2. Given what you do know about HB2, do you approve, or disapprove, of the bill overall?

728 Registered Voters	A 11	Pai	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.7%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Approve	35%	59%	34%	14%	63%	49%	25%	4%	12%	35%	45%	23%	44%	28%	51%
Disapprove	52%	26%	53%	77%	21%	41%	58%	93%	86%	64%	44%	62%	44%	64%	38%
Not Sure	13%	14%	13%	9%	16%	11%	17%	3%	2%	1%	12%	15%	12%	8%	11%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%

12 I would like to ask you some questions about a bill recently passed by the North Carolina General Assembly. Commonly known as House Bill 2, or HB2. Given what you do know about HB2, do you approve, or disapprove, of the bill overall?

728 Registered Voters	Δ.II		Presiden	tial Issue	!	Att	end Chui	rch	Evang	gelical	Military F	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.7%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Approve	35%	43%	57%	33%	17%	19%	32%	46%	56%	20%	35%	35%	36%	39%	32%	33%	40%	32%
Disapprove	52%	45%	33%	59%	73%	68%	54%	42%	30%	71%	54%	52%	39%	47%	62%	51%	46%	61%
Not Sure	13%	12%	10%	8%	10%	13%	14%	12%	14%	9%	11%	14%	25%	15%	6%	16%	14%	7%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

1 would like to ask you some questions about a bill recently passed by the North Carolina General Assembly. Commonly known as House Bill 2, or HB2. Given what you do know about HB2, do you approve, or disapprove, of the bill overall?

728 Registered Voters	All		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Ru	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.7%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Approve	35%	29%	30%	44%	33%	36%	37%	43%	30%	32%	34%	26%	48%	40%	36%	32%	41%	34%
Disapprove	52%	60%	60%	42%	48%	54%	49%	48%	58%	53%	60%	60%	42%	42%	54%	52%	39%	61%
Not Sure	13%	11%	10%	14%	19%	10%	14%	9%	13%	15%	6%	14%	9%	17%	10%	16%	20%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Has House Bill 2 helped or hurt North Carolina's image nationally? Or, has it had no impact?

728 Registered Voters	A 11	Ger	nder		Αģ	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.6%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Helped	16%	18%	14%	17%	12%	18%	16%	14%	17%	15%	12%	35%	17%	25%	16%	4%	6%	1%
Hurt	64%	63%	64%	63%	64%	63%	64%	64%	63%	64%	72%	33%	53%	49%	69%	86%	82%	86%
Had No Impact	12%	13%	11%	8%	10%	13%	15%	9%	14%	12%	9%	19%	15%	18%	6%	7%	7%	9%
Not Sure	9%	6%	12%	11%	14%	6%	5%	13%	6%	9%	7%	14%	14%	8%	9%	2%	5%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Has House Bill 2 helped or hurt North Carolina's image nationally? Or, has it had no impact?

728 Registered Voters	All	Pai	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.6%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Helped	16%	27%	17%	4%	35%	16%	11%	3%	2%	18%	18%	8%	31%	11%	30%
Hurt	64%	43%	65%	84%	32%	60%	70%	95%	97%	69%	55%	81%	48%	67%	56%
Had No Impact	12%	17%	11%	8%	19%	17%	11%	0%	0%	10%	15%	5%	18%	15%	5%
Not Sure	9%	14%	7%	5%	14%	7%	8%	2%	1%	3%	12%	7%	4%	7%	10%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

Has House Bill 2 helped or hurt North Carolina's image nationally? Or, has it had no impact?

728 Registered Voters	A 11		Presiden	tial Issue)	Att	end Chui	rch	Evanç	gelical	Military I	Househo	E	Educatio	า		Income	
Margin of Sampling Error: +/-3.6%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Helped	16%	19%	34%	14%	5%	5%	12%	23%	28%	6%	18%	14%	22%	14%	13%	15%	19%	11%
Hurt	64%	56%	31%	71%	83%	79%	68%	52%	43%	81%	62%	65%	51%	60%	72%	60%	60%	73%
Had No Impact	12%	15%	24%	9%	10%	9%	12%	14%	16%	8%	13%	12%	14%	14%	9%	16%	11%	9%
Not Sure	9%	11%	10%	6%	1%	6%	8%	11%	13%	5%	7%	10%	13%	12%	5%	9%	11%	7%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Has House Bill 2 helped or hurt North Carolina's image nationally? Or, has it had no impact?

728 Registered Voters	A.II		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Rı	ural	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.6%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Helped	16%	19%	9%	20%	13%	17%	16%	18%	12%	17%	10%	8%	22%	18%	17%	17%	27%	13%
Hurt	64%	68%	74%	53%	64%	63%	61%	63%	73%	55%	75%	73%	53%	53%	65%	66%	49%	75%
Had No Impact	12%	6%	10%	17%	10%	13%	13%	7%	10%	16%	13%	8%	18%	16%	11%	11%	11%	7%
Not Sure	9%	7%	7%	11%	13%	7%	9%	12%	5%	12%	2%	11%	7%	13%	7%	6%	14%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Has House Bill 2 helped or hurt North Carolina's ability to attract and keep businesses? Or, has it had no impact?

		$\overline{}$																
728 Registered Voters		Ger	nder	1	Ag	ge	I	<50 /	50+	Rad	ice	1		Pa	arty Affiliati	ίion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Helped	10%	11%	8%	15%	7%	8%	10%	10%	9%	9%	9%	19%	8%	17%	9%	0%	8%	1%
Hurt	65%	65%	64%	56%	66%	69%	65%	62%	67%	65%	71%	37%	60%	50%	65%	90%	79%	85%
Had No Impact	16%	18%	15%	14%	16%	16%	18%	15%	17%	18%	11%	30%	24%	25%	15%	6%	7%	2%
Not Sure	9%	5%	13%	15%	10%	6%	7%	12%	7%	8%	9%	14%	8%	8%	10%	3%	5%	11%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA

Sponsor:
WRAL-TV (Raleigh)

Has House Bill 2 helped or hurt North Carolina's ability to attract and keep businesses? Or, has it had no impact?

728 Registered Voters	A 11	Pai	ty Affiliat	ion			Ideology					Gov I	ssue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Helped	10%	14%	10%	5%	17%	13%	9%	0%	1%	6%	12%	8%	16%	7%	13%
Hurt	65%	48%	66%	82%	38%	60%	68%	98%	95%	75%	57%	77%	60%	68%	59%
Had No Impact	16%	27%	17%	5%	30%	20%	14%	0%	4%	15%	23%	7%	22%	10%	24%
Not Sure	9%	11%	7%	8%	15%	7%	9%	2%	0%	5%	8%	8%	2%	14%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%

Has House Bill 2 helped or hurt North Carolina's ability to attract and keep businesses? Or, has it had no impact?

728 Registered Voters	A II		Presiden	tial Issue		Att	end Chui	rch	Evanç	gelical	Military F	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Helped	10%	11%	24%	9%	1%	4%	8%	14%	17%	3%	12%	9%	7%	11%	9%	11%	11%	7%
Hurt	65%	56%	38%	73%	85%	79%	70%	54%	47%	80%	65%	65%	56%	63%	70%	63%	60%	72%
Had No Impact	16%	22%	26%	13%	11%	11%	13%	21%	21%	13%	14%	17%	21%	16%	14%	12%	17%	18%
Not Sure	9%	11%	12%	4%	4%	6%	9%	11%	15%	4%	9%	9%	16%	10%	7%	14%	11%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Has House Bill 2 helped or hurt North Carolina's ability to attract and keep businesses? Or, has it had no impact?

728 Registered Voters	All		Urbanity	<u>'</u>	Cell Pho	one / Lan		Re	gion	l	Sub	urban	Rı	ural	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.5%	All I	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Helped	10%	15%	7%	10%	10%	9%	9%	8%	12%	9%	7%	7%	13%	8%	12%	8%	8%	8%
Hurt	65%	65%	74%	58%	63%	66%	65%	67%	67%	59%	72%	75%	60%	55%	66%	66%	59%	72%
Had No Impact	16%	9%	12%	23%	13%	18%	15%	19%	16%	17%	17%	8%	22%	23%	16%	18%	19%	16%
Not Sure	9%	10%	7%	9%	14%	7%	10%	7%	6%	15%	4%	11%	5%	13%	6%	9%	14%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

WRAL-TV (Raleigh)

Citing House Bill 2, the NBA, NCAA, and ACC have all pulled major sporting events out of North Carolina, costing local economies tens of millions of dollars. Who do you think bears responsibility for those losses? The NBA, NCAA and ACC themselves? The State Legislature and Governor? The Charlotte City Council? Or is no one to blame?

728 Registered Voters	All	Gei	nder		Αį	ge		<50 /	50+	Ra	ice			Pa	rty Affilia	tion		
Margin of Sampling Error: +/-3.7%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
NBA, NCAA, And ACC	31%	34%	28%	30%	32%	30%	30%	32%	30%	35%	17%	58%	50%	46%	35%	6%	13%	3%
Legislature And Governor	47%	44%	49%	51%	41%	50%	47%	45%	49%	43%	64%	7%	22%	23%	48%	84%	71%	87%
City Council	12%	15%	10%	10%	11%	10%	17%	11%	13%	14%	8%	22%	19%	24%	7%	5%	5%	3%
No One	4%	3%	4%	3%	4%	5%	2%	4%	3%	4%	3%	4%	4%	6%	2%	2%	5%	0%
Not Sure	6%	4%	9%	5%	11%	5%	4%	8%	5%	4%	8%	9%	5%	1%	7%	3%	6%	7%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Citing House Bill 2, the NBA, NCAA, and ACC have all pulled major sporting events out of North Carolina, costing local economies tens of millions of dollars. Who do you think bears responsibility for those losses? The NBA, NCAA and ACC themselves? The State Legislature and Governor? The Charlotte City Council? Or is no one to blame?

728 Registered Voters	A.II	Pai	rty Affiliat	ion			Ideology					Gov I	ssue			
Margin of Sampling Error: +/-3.7%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes	
NBA, NCAA, And ACC	31%	54%	31%	9%	58%	41%	22%	7%	0%	25%	40%	15%	43%	21%	45%	
Legislature And Governor	47%	15%	48%	78%	11%	29%	58%	86%	97%	60%	38%	66%	35%	51%	26%	
City Council	12%	20%	13%	4%	18%	17%	11%	5%	3%	9%	15%	9%	13%	14%	15%	
No One	4%	4%	4%	3%	5%	5%	4%	1%	0%	5%	2%	3%	7%	2%	7%	
Not Sure	6%	7%	4%	7%	8%	8%	5%	1%	0%	1%	5%	7%	2%	12%	7%	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%	

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

WRAL-TV (Raleigh)

Citing House Bill 2, the NBA, NCAA, and ACC have all pulled major sporting events out of North Carolina, costing local economies tens of millions of dollars. Who do you think bears responsibility for those losses? The NBA, NCAA and ACC themselves? The State Legislature and Governor? The Charlotte City Council? Or is no one to blame?

728 Registered Voters	All		Presiden	tial Issue)	Att	end Chui	rch	Evang	gelical	Military H	Househo	E	Educatio	า		Income	
Margin of Sampling Error: +/-3.7%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
NBA, NCAA, And ACC	31%	36%	61%	22%	14%	17%	25%	43%	51%	16%	33%	30%	38%	36%	24%	31%	33%	27%
Legislature And Governor	47%	39%	12%	57%	66%	65%	49%	36%	21%	69%	42%	50%	34%	41%	57%	45%	43%	54%
City Council	12%	16%	15%	13%	9%	12%	14%	11%	15%	10%	15%	11%	17%	11%	12%	10%	13%	14%
No One	4%	3%	2%	4%	3%	1%	4%	4%	6%	2%	4%	4%	4%	6%	2%	4%	4%	3%
Not Sure	6%	6%	9%	4%	8%	4%	8%	6%	8%	3%	6%	6%	7%	7%	5%	10%	7%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Citing House Bill 2, the NBA, NCAA, and ACC have all pulled major sporting events out of North Carolina, costing local economies tens of millions of dollars. Who do you think bears responsibility for those losses? The NBA, NCAA and ACC themselves? The State Legislature and Governor? The Charlotte City Council? Or is no one to blame?

728 Registered Voters	A 11		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	urban	Rι	ıral	Indepe	endent	HS Edu	College
Margin of Sampling Error: +/-3.7%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
NBA, NCAA, And ACC	31%	28%	22%	41%	29%	32%	33%	36%	26%	29%	23%	20%	42%	40%	34%	28%	42%	26%
Legislature And Governor	47%	56%	53%	38%	47%	47%	40%	44%	58%	47%	49%	57%	36%	39%	44%	53%	30%	56%
City Council	12%	9%	14%	12%	10%	13%	16%	15%	9%	8%	18%	11%	16%	8%	16%	10%	21%	13%
No One	4%	6%	5%	2%	5%	3%	4%	4%	3%	3%	5%	6%	1%	3%	2%	6%	1%	2%
Not Sure	6%	2%	5%	8%	10%	5%	8%	1%	3%	14%	5%	6%	4%	10%	4%	3%	6%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016 Percentages SURVEY USA

Sponsor:
WRAL-TV (Raleigh)

Given what you know about HB 2, should North Carolina lawmakers ...Repeal all of the law? Repeal most of the law, but leave the restrictions on restroom use in place? Make some other combination of changes? Or keep the law as it is?

728 Registered Voters	ΛII	Ger	nder		Αį	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	tion		
Margin of Sampling Error: +/-3.7%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Repeal All Of The Law	44%	46%	43%	49%	38%	46%	46%	42%	46%	42%	56%	19%	27%	22%	46%	75%	61%	74%
Repeal But Keep Restroom Restricti	19%	18%	19%	16%	17%	19%	22%	17%	20%	19%	17%	26%	23%	24%	16%	10%	16%	9%
Other Changes	14%	14%	15%	18%	11%	16%	14%	14%	15%	16%	13%	14%	21%	25%	15%	11%	10%	8%
Keep The Law As It Is	15%	16%	14%	10%	19%	15%	12%	16%	14%	17%	5%	27%	22%	26%	14%	2%	5%	2%
Not Sure	8%	6%	9%	8%	14%	3%	6%	12%	5%	6%	9%	14%	7%	2%	9%	3%	9%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	47%	53%	18%	29%	28%	24%	47%	53%	72%	21%	15%	15%	15%	12%	10%	17%	13%

Given what you know about HB 2, should North Carolina lawmakers ...Repeal all of the law? Repeal most of the law, but leave the restrictions on restroom use in place? Make some other combination of changes? Or keep the law as it is?

728 Registered Voters	A 11	Par	ty Affiliat	tion			Ideology					Gov I	ssue			1
Margin of Sampling Error: +/-3.7%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes	i
Repeal All Of The Law	44%	23%	45%	67%	20%	30%	49%	77%	85%	59%	37%	56%	26%	60%	25%	i
Repeal But Keep Restroom Restricti	19%	25%	18%	13%	19%	31%	17%	12%	1%	11%	25%	16%	20%	19%	26%	i
Other Changes	14%	17%	18%	9%	19%	18%	14%	8%	13%	6%	18%	16%	23%	8%	9%	i
Keep The Law As It Is	15%	25%	16%	4%	30%	16%	11%	2%	0%	20%	16%	3%	20%	6%	29%	i
Not Sure	8%	11%	5%	8%	12%	5%	9%	1%	1%	3%	4%	8%	11%	7%	11%	i
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	i
Composition of Registered Voters	100%	30%	37%	30%	24%	23%	27%	14%	8%	17%	28%	16%	8%	13%	7%	ı

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

Given what you know about HB 2, should North Carolina lawmakers ...Repeal all of the law? Repeal most of the law, but leave the restrictions on restroom use in place? Make some other combination of changes? Or keep the law as it is?

728 Registered Voters	All		Presiden	tial Issue	;	Att	end Chu	rch	Evang	gelical	Military H	Househo	I	Education	า		Income	
Margin of Sampling Error: +/-3.7%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Repeal All Of The Law	44%	37%	23%	52%	63%	63%	44%	35%	25%	62%	40%	47%	31%	37%	56%	43%	41%	50%
Repeal But Keep Restroom Restricti	19%	20%	18%	18%	19%	8%	19%	23%	26%	12%	21%	17%	23%	20%	16%	18%	17%	22%
Other Changes	14%	14%	23%	10%	9%	14%	16%	14%	16%	14%	17%	13%	20%	17%	10%	17%	14%	12%
Keep The Law As It Is	15%	16%	31%	15%	6%	7%	12%	21%	25%	7%	13%	16%	17%	17%	11%	14%	16%	12%
Not Sure	8%	13%	5%	4%	4%	8%	9%	7%	7%	5%	8%	7%	9%	8%	7%	8%	11%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	29%	11%	30%	11%	24%	30%	46%	41%	51%	35%	64%	19%	36%	45%	34%	37%	29%

Given what you know about HB 2, should North Carolina lawmakers ...Repeal all of the law? Repeal most of the law, but leave the restrictions on restroom use in place? Make some other combination of changes? Or keep the law as it is?

728 Registered Voters	A 11		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	ırban	Ru	ıral	Indepe	endent	HS Edu	College
Margin of Sampling Error: +/-3.7%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Repeal All Of The Law	44%	57%	53%	32%	44%	44%	41%	42%	53%	39%	50%	55%	40%	27%	46%	42%	36%	55%
Repeal But Keep Restroom Restricti	19%	14%	20%	20%	17%	19%	20%	18%	19%	15%	19%	21%	17%	22%	19%	16%	19%	15%
Other Changes	14%	10%	12%	19%	13%	15%	13%	17%	13%	18%	13%	11%	16%	22%	16%	20%	15%	11%
Keep The Law As It Is	15%	14%	7%	22%	14%	15%	15%	21%	10%	15%	10%	4%	21%	22%	14%	18%	24%	13%
Not Sure	8%	5%	9%	7%	12%	6%	11%	2%	5%	13%	8%	9%	6%	7%	5%	4%	5%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Registered Voters	100%	16%	40%	41%	31%	69%	36%	19%	28%	18%	19%	19%	17%	22%	20%	17%	8%	30%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

How strongly will a candidate's position on HB2 influence your vote in November? Strongly? Somewhat? Or not at all?

656 Likely November Voters	A.II.	Ger	nder		Αg	ge		<50 /	50+	Ra	ice			Pai	rty Affiliat	ion		
Margin of Sampling Error: +/-3.9%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Strongly	51%	50%	52%	47%	48%	54%	55%	48%	54%	55%	46%	47%	46%	42%	54%	67%	58%	57%
Somewhat	28%	29%	27%	33%	30%	27%	22%	31%	25%	25%	32%	22%	28%	33%	31%	27%	29%	24%
Not At All	15%	16%	14%	11%	14%	15%	19%	13%	17%	15%	16%	22%	23%	20%	9%	5%	11%	9%
Not Sure	6%	5%	7%	10%	7%	4%	4%	8%	4%	4%	7%	9%	3%	5%	5%	1%	3%	10%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	47%	53%	17%	28%	29%	26%	45%	55%	70%	21%	17%	14%	15%	11%	9%	18%	15%

How strongly will a candidate's position on HB2 influence your vote in November? Strongly? Somewhat? Or not at all?

656 Likely November Voters	All	Pai	rty Affiliat	ion			Ideology					Gov I	ssue		
Margin of Sampling Error: +/-3.9%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Strongly	51%	47%	52%	57%	51%	40%	49%	69%	76%	84%	40%	42%	44%	49%	43%
Somewhat	28%	25%	31%	26%	20%	36%	35%	24%	7%	10%	33%	34%	41%	34%	27%
Not At All	15%	22%	13%	10%	23%	17%	13%	2%	5%	4%	22%	9%	12%	15%	26%
Not Sure	6%	6%	4%	6%	6%	6%	3%	4%	12%	2%	5%	15%	3%	2%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	31%	35%	33%	25%	23%	26%	13%	8%	17%	28%	16%	8%	13%	7%

How strongly will a candidate's position on HB2 influence your vote in November? Strongly? Somewhat? Or not at all?

														$\overline{}$				
656 Likely November Voters	١١٨ ــــ		President	tial Issue	ا د	_ At	tend Chur	rch	Evang	gelical	Military !	Househo	, r	Education	<u>n</u> '	1	Income	
Margin of Sampling Error: +/-3.9%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Strongly	51%	47%	50%	54%	59%	60%	45%	52%	46%	59%	44%	57%	44%	50%	58%	48%	53%	58%
Somewhat	28%	28%	29%	31%	28%	24%	35%	24%	29%	24%	34%	24%	30%	30%	24%	28%	29%	26%
Not At All	15%	20%	21%	10%	10%	11%	14%	17%	19%	10%	18%	12%	19%	14%	13%	14%	13%	15%
Not Sure	6%	6%	1%	5%	3%	5%	6%	7%	6%	6%	4%	7%	7%	6%	5%	11%	5%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	29%	11%	30%	11%	23%	29%	47%	42%	51%	35%	64%	16%	36%	48%	32%	36%	32%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA

Sponsor:
WRAL-TV (Raleigh)

How strongly will a candidate's position on HB2 influence your vote in November? Strongly? Somewhat? Or not at all?

656 Likely November Voters	 		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	urban	Rı	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.9%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Strongly	51%	63%	50%	51%	50%	52%	54%	48%	54%	47%	46%	53%	51%	51%	46%	61%	46%	64%
Somewhat	28%	23%	32%	27%	32%	26%	24%	29%	26%	35%	35%	29%	25%	29%	35%	25%	27%	19%
Not At All	15%	10%	11%	17%	9%	17%	16%	11%	17%	13%	13%	9%	19%	15%	15%	10%	21%	12%
Not Sure	6%	3%	8%	5%	9%	5%	6%	11%	3%	5%	6%	9%	4%	5%	4%	4%	6%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Likely November Vot	100%	17%	41%	40%	28%	72%	35%	19%	28%	18%	19%	20%	17%	20%	19%	15%	8%	32%

In your community, how much confidence do you have that law enforcement officers treat all people equally? A great deal of confidence? Some confidence? Little confidence? Or no confidence?

800 Adults	AII	Ger	nder		Αį	ge		<50	50+	Ra	ce			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Great Deal	41%	45%	38%	36%	40%	39%	50%	38%	44%	47%	18%	73%	68%	61%	30%	14%	21%	13%
Some	33%	29%	38%	30%	32%	39%	32%	31%	36%	36%	27%	17%	25%	27%	37%	55%	47%	36%
Little	14%	14%	15%	18%	16%	13%	10%	17%	12%	11%	24%	6%	5%	7%	18%	19%	14%	33%
None	8%	9%	7%	9%	8%	7%	7%	8%	7%	3%	27%	2%	1%	4%	10%	10%	13%	16%
Not Sure	3%	4%	3%	6%	4%	1%	2%	5%	2%	3%	5%	2%	1%	1%	5%	3%	4%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	47%	53%	21%	29%	27%	24%	50%	50%	70%	20%	15%	14%	15%	13%	10%	17%	12%

SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

In your community, how much confidence do you have that law enforcement officers treat all people equally? A great deal of confidence? Some confidence? Little confidence? Or no confidence?

800 Adults	A II	Pai	rty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Great Deal	41%	71%	38%	18%	71%	53%	30%	15%	12%	42%	52%	36%	47%	41%	49%
Some	33%	21%	38%	42%	18%	29%	39%	50%	42%	32%	30%	37%	38%	34%	25%
Little	14%	6%	14%	22%	4%	12%	16%	26%	29%	16%	7%	19%	3%	18%	16%
None	8%	2%	7%	15%	4%	4%	11%	9%	15%	9%	9%	6%	12%	6%	5%
Not Sure	3%	1%	3%	3%	2%	3%	3%	0%	1%	2%	2%	2%	0%	1%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	38%	29%	23%	23%	27%	13%	8%	17%	28%	16%	8%	13%	7%

In your community, how much confidence do you have that law enforcement officers treat all people equally? A great deal of confidence? Some confidence? Little confidence? Or no confidence?

800 Adults	A 11		Presiden	tial Issue	;	Att	end Chui	rch	Evanç	gelical	Military I	Househo	E	Educatio	n		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Great Deal	41%	51%	67%	40%	26%	28%	36%	52%	59%	29%	44%	38%	42%	47%	35%	36%	42%	44%
Some	33%	31%	17%	33%	43%	42%	32%	30%	24%	41%	32%	36%	34%	30%	37%	35%	35%	32%
Little	14%	10%	14%	13%	20%	19%	16%	11%	12%	18%	15%	15%	12%	15%	16%	16%	14%	15%
None	8%	6%	1%	13%	9%	8%	10%	6%	3%	11%	6%	8%	8%	5%	9%	9%	6%	7%
Not Sure	3%	3%	0%	1%	2%	3%	5%	2%	3%	2%	3%	3%	4%	3%	3%	4%	3%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	11%	30%	11%	25%	30%	44%	39%	50%	34%	64%	22%	35%	43%	36%	37%	28%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

In your community, how much confidence do you have that law enforcement officers treat all people equally? A great deal of confidence? Some confidence? Little confidence? Or no confidence?

800 Adults	All		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	urban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.5%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Great Deal	41%	30%	38%	48%	36%	44%	45%	47%	36%	37%	43%	34%	53%	43%	37%	39%	48%	41%
Some	33%	29%	38%	33%	31%	35%	32%	32%	37%	32%	33%	44%	26%	38%	34%	42%	26%	42%
Little	14%	26%	13%	12%	20%	12%	15%	12%	13%	19%	14%	12%	11%	13%	13%	15%	14%	11%
None	8%	14%	7%	5%	8%	8%	5%	7%	11%	7%	6%	8%	7%	3%	12%	2%	9%	3%
Not Sure	3%	1%	3%	3%	5%	2%	3%	2%	3%	5%	4%	1%	3%	2%	4%	2%	3%	2%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	16%	40%	41%	32%	68%	36%	19%	28%	17%	18%	19%	17%	21%	20%	18%	10%	28%

19 Where you live, how much confidence do you have that law enforcement officers will face appropriate justice if their actions are unjustified?

800 Adults	A 11	Ger	nder		Αį	ge		<50 /	50+	Ra	ce			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Great Deal	36%	40%	32%	33%	35%	37%	39%	34%	38%	42%	13%	69%	58%	50%	25%	13%	19%	8%
Some	29%	24%	35%	30%	24%	31%	34%	27%	32%	33%	17%	14%	25%	34%	31%	41%	33%	34%
Little	16%	16%	16%	13%	19%	20%	10%	17%	16%	12%	27%	7%	7%	8%	15%	24%	24%	33%
None	13%	16%	10%	17%	17%	8%	10%	17%	9%	7%	35%	6%	4%	3%	23%	19%	20%	23%
Not Sure	6%	4%	7%	7%	5%	4%	7%	6%	6%	5%	8%	3%	6%	5%	6%	3%	4%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	47%	53%	21%	29%	27%	24%	50%	50%	70%	20%	15%	14%	15%	13%	10%	17%	12%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA

Sponsor:
WRAL-TV (Raleigh)

Where you live, how much confidence do you have that law enforcement officers will face appropriate justice if their actions are unjustified?

800 Adults	A 11	Pai	ty Affiliat	ion			Ideology					Gov	Issue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Great Deal	36%	64%	32%	14%	64%	45%	28%	8%	3%	36%	48%	25%	38%	35%	38%
Some	29%	19%	35%	33%	16%	30%	34%	45%	36%	26%	23%	40%	34%	31%	34%
Little	16%	7%	14%	28%	8%	13%	17%	23%	39%	16%	10%	19%	16%	21%	8%
None	13%	5%	14%	21%	5%	8%	17%	23%	19%	15%	14%	14%	8%	11%	14%
Not Sure	6%	5%	5%	4%	6%	5%	5%	1%	2%	6%	5%	2%	3%	2%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	38%	29%	23%	23%	27%	13%	8%	17%	28%	16%	8%	13%	7%

10 Where you live, how much confidence do you have that law enforcement officers will face appropriate justice if their actions are unjustified?

800 Adults	A 11		Presiden	tial Issue)	Att	end Chu	rch	Evanç	gelical	Military I	Househo	I	Education	ı		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Great Deal	36%	49%	48%	34%	29%	25%	30%	45%	50%	25%	38%	33%	37%	40%	31%	30%	37%	38%
Some	29%	26%	30%	26%	34%	35%	29%	26%	26%	32%	28%	32%	31%	28%	31%	31%	31%	27%
Little	16%	9%	17%	19%	18%	21%	16%	14%	11%	21%	15%	17%	16%	13%	20%	15%	17%	16%
None	13%	12%	4%	17%	16%	15%	16%	10%	7%	18%	14%	13%	9%	13%	15%	16%	10%	14%
Not Sure	6%	4%	1%	4%	3%	4%	9%	4%	5%	4%	5%	6%	7%	7%	4%	7%	4%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	11%	30%	11%	25%	30%	44%	39%	50%	34%	64%	22%	35%	43%	36%	37%	28%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

Where you live, how much confidence do you have that law enforcement officers will face appropriate justice if their actions are unjustified?

																	'
		Urbanity		Cell Pho	ne / Lan		Re	gion		Subi	urban	Rı	ıral	Indep	endent	HS Edu	College
Ali	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
36%	25%	31%	44%	31%	38%	37%	42%	32%	33%	34%	28%	51%	39%	34%	29%	45%	37%
29%	28%	34%	28%	29%	29%	28%	30%	30%	31%	30%	39%	23%	32%	29%	41%	23%	38%
16%	14%	18%	14%	17%	16%	17%	14%	17%	16%	15%	21%	14%	15%	12%	17%	16%	15%
13%	28%	12%	9%	17%	11%	12%	11%	16%	11%	16%	9%	10%	8%	22%	6%	12%	8%
6%	4%	4%	5%	6%	6%	6%	3%	5%	9%	5%	3%	2%	7%	4%	7%	4%	3%
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
100%	16%	40%	41%	32%	68%	36%	19%	28%	17%	18%	19%	17%	21%	20%	18%	10%	28%
- - -	29% 16% 13% 6% 100%	All Urban 36% 25% 29% 28% 16% 14% 13% 28% 6% 4% 100% 100%	All Urban Suburb 36% 25% 31% 29% 28% 34% 16% 14% 18% 13% 28% 12% 6% 4% 4% 100% 100% 100%	All Urban Suburb Rural 36% 25% 31% 44% 29% 28% 34% 28% 16% 14% 18% 14% 13% 28% 12% 9% 6% 4% 4% 5% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph 36% 25% 31% 44% 31% 29% 28% 34% 28% 29% 16% 14% 18% 14% 17% 13% 28% 12% 9% 17% 6% 4% 4% 5% 6% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin 36% 25% 31% 44% 31% 38% 29% 28% 34% 28% 29% 29% 16% 14% 18% 14% 17% 16% 13% 28% 12% 9% 17% 11% 6% 4% 4% 5% 6% 6% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott 36% 25% 31% 44% 31% 38% 37% 29% 28% 34% 28% 29% 29% 28% 16% 14% 18% 14% 17% 16% 17% 13% 28% 12% 9% 17% 11% 12% 6% 4% 4% 5% 6% 6% 6% 100% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens 36% 25% 31% 44% 31% 38% 37% 42% 29% 28% 34% 28% 29% 29% 28% 30% 16% 14% 18% 14% 17% 16% 17% 14% 13% 28% 12% 9% 17% 11% 12% 11% 6% 4% 4% 5% 6% 6% 6% 3% 100% 100% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh 36% 25% 31% 44% 31% 38% 37% 42% 32% 29% 28% 34% 28% 29% 29% 28% 30% 30% 16% 14% 18% 14% 17% 16% 17% 14% 17% 13% 28% 12% 9% 17% 11% 12% 11% 16% 6% 4% 4% 5% 6% 6% 6% 3% 5% 100% 100% 100% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 29% 28% 34% 28% 29% 29% 28% 30% 30% 31% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 29% 28% 34% 28% 29% 29% 28% 30% 30% 31% 30% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 29% 28% 30% 30% 31% 30% 39% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 9% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 3% 100% <td< td=""><td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 29% 28% 30% 30% 30% 31% 30% 39% 23% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 9% 10% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 3% 2% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%<td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Women 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 39% 29% 28% 30% 30% 31% 30% 39% 23% 32% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 15% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 9% 10% 8% 6% 4% 4% 5% 6% 6% 3% 5% 9% 5% 3% 2% 7% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%</td><td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Women Men 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 39% 34% 29% 28% 30% 30% 31% 30% 39% 23% 32% 29% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 15% 12% 13% 28% 12% 9% 17% 11% 16% 11% 16% 9% 10% 8% 22% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 3% 2% 7% 4% 100% 100% 100% 100% 100% 100% 100%</td><td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men M</td><td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Men Women Men Men Wom</td></td></td<>	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 29% 28% 30% 30% 30% 31% 30% 39% 23% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 9% 10% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 3% 2% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% <td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Women 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 39% 29% 28% 30% 30% 31% 30% 39% 23% 32% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 15% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 9% 10% 8% 6% 4% 4% 5% 6% 6% 3% 5% 9% 5% 3% 2% 7% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%</td> <td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Women Men 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 39% 34% 29% 28% 30% 30% 31% 30% 39% 23% 32% 29% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 15% 12% 13% 28% 12% 9% 17% 11% 16% 11% 16% 9% 10% 8% 22% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 3% 2% 7% 4% 100% 100% 100% 100% 100% 100% 100%</td> <td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men M</td> <td>All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Men Women Men Men Wom</td>	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Women 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 39% 29% 28% 30% 30% 31% 30% 39% 23% 32% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 15% 13% 28% 12% 9% 17% 11% 12% 11% 16% 11% 16% 9% 10% 8% 6% 4% 4% 5% 6% 6% 3% 5% 9% 5% 3% 2% 7% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Women Men 36% 25% 31% 44% 31% 38% 37% 42% 32% 33% 34% 28% 51% 39% 34% 29% 28% 30% 30% 31% 30% 39% 23% 32% 29% 16% 14% 18% 14% 17% 16% 17% 14% 17% 16% 15% 21% 14% 15% 12% 13% 28% 12% 9% 17% 11% 16% 11% 16% 9% 10% 8% 22% 6% 4% 4% 5% 6% 6% 6% 3% 5% 9% 5% 3% 2% 7% 4% 100% 100% 100% 100% 100% 100% 100%	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men M	All Urban Suburb Rural Cell Ph Landlin Charlott Greens Raleigh Souther Men Women Men Men Women Men Men Wom

North Carolina has a new law governing video from police body cameras. Except for someone in the video or that person's family, the law requires most people including journalists to obtain a court order in order to get a copy. What do you think about this law? It's too strict? It's too loose? Or it's about right?

800 Adults	All	Ger	nder		Αį	ge		<50 /	50+	Ra	ce			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Too Strict	35%	38%	31%	31%	34%	41%	32%	33%	37%	31%	55%	18%	19%	26%	38%	47%	48%	57%
Too Loose	8%	10%	5%	8%	5%	8%	9%	6%	9%	6%	8%	10%	11%	8%	6%	4%	6%	5%
About Right	46%	41%	50%	46%	50%	39%	48%	48%	43%	54%	18%	63%	64%	60%	44%	35%	36%	23%
Not Sure	12%	11%	13%	16%	10%	12%	11%	12%	11%	9%	19%	9%	6%	6%	12%	15%	9%	16%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	47%	53%	21%	29%	27%	24%	50%	50%	70%	20%	15%	14%	15%	13%	10%	17%	12%

North Carolina has a new law governing video from police body cameras. Except for someone in the video or that person's family, the law requires most people including journalists to obtain a court order in order to get a copy. What do you think about this law? It's too strict? It's too loose? Or it's about right?

800 Adults	A 11	Pai	rty Affilia	tion			Ideology	i				Gov	Issue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Too Strict	35%	18%	36%	52%	18%	27%	37%	55%	71%	44%	32%	47%	32%	31%	22%
Too Loose	8%	11%	6%	6%	10%	11%	7%	4%	3%	6%	8%	6%	6%	14%	10%
About Right	46%	64%	47%	31%	65%	52%	44%	36%	17%	38%	50%	40%	59%	46%	58%
Not Sure	12%	7%	11%	12%	8%	10%	12%	5%	9%	12%	10%	7%	4%	10%	9%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	38%	29%	23%	23%	27%	13%	8%	17%	28%	16%	8%	13%	7%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

North Carolina has a new law governing video from police body cameras. Except for someone in the video or that person's family, the law requires most people including journalists to obtain a court order in order to get a copy. What do you think about this law? It's too strict? It's too loose? Or it's about right?

800 Adults	All		Presiden	tial Issue	•	Att	end Chui	rch	Evanç	gelical	Military I	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Too Strict	35%	32%	24%	37%	44%	46%	29%	32%	25%	45%	34%	36%	28%	29%	42%	34%	38%	32%
Too Loose	8%	7%	9%	7%	14%	6%	7%	9%	10%	5%	7%	8%	11%	5%	7%	7%	8%	7%
About Right	46%	52%	65%	45%	33%	40%	47%	49%	59%	39%	50%	45%	42%	55%	42%	43%	45%	53%
Not Sure	12%	9%	2%	11%	9%	9%	17%	10%	7%	11%	9%	12%	19%	10%	9%	16%	9%	9%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	11%	30%	11%	25%	30%	44%	39%	50%	34%	64%	22%	35%	43%	36%	37%	28%

North Carolina has a new law governing video from police body cameras. Except for someone in the video or that person's family, the law requires most people including journalists to obtain a court order in order to get a copy. What do you think about this law? It's too loose? Or it's about right?

800 Adults	All		Urbanity		Cell Pho	ne / Lan		Reg	gion		Subi	urban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.5%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Too Strict	35%	44%	36%	30%	29%	37%	37%	30%	40%	28%	40%	32%	32%	29%	42%	28%	31%	40%
Too Loose	8%	8%	8%	6%	7%	8%	7%	9%	8%	6%	8%	7%	9%	4%	7%	5%	12%	6%
About Right	46%	34%	47%	51%	50%	44%	45%	49%	43%	48%	45%	49%	46%	55%	42%	54%	40%	47%
Not Sure	12%	13%	9%	12%	14%	11%	11%	12%	9%	18%	6%	12%	12%	12%	9%	12%	18%	8%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	16%	40%	41%	32%	68%	36%	19%	28%	17%	18%	19%	17%	21%	20%	18%	10%	28%

Thinking about the state as a whole, compared to four years ago, do you feel that North Carolina's economy is ... Stronger? Weaker? or the Same?

800 Adults	AII	Ger	nder		Αg	ge		<50 /	50+	Ra	ce			Pa	rty Affiliat	ion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Stronger	25%	31%	20%	25%	25%	24%	28%	25%	26%	26%	18%	40%	36%	33%	19%	7%	24%	17%
Weaker	42%	41%	42%	46%	42%	38%	41%	44%	40%	40%	49%	28%	30%	29%	46%	60%	49%	56%
Same	27%	23%	30%	20%	28%	32%	24%	25%	29%	28%	26%	22%	30%	32%	29%	27%	24%	24%
Not Sure	6%	5%	8%	9%	5%	6%	6%	7%	6%	5%	6%	9%	4%	5%	6%	5%	4%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	47%	53%	21%	29%	27%	24%	50%	50%	70%	20%	15%	14%	15%	13%	10%	17%	12%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

Thinking about the state as a whole, compared to four years ago, do you feel that North Carolina's economy is ... Stronger? Weaker? or the Same?

800 Adults	A 11	Pai	rty Affiliat	ion			Ideology					Gov I	ssue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Stronger	25%	38%	21%	21%	41%	27%	21%	18%	14%	23%	30%	24%	37%	24%	34%
Weaker	42%	29%	43%	52%	28%	33%	48%	61%	59%	49%	38%	43%	34%	42%	32%
Same	27%	26%	30%	24%	23%	35%	26%	19%	25%	22%	29%	23%	29%	30%	29%
Not Sure	6%	7%	6%	4%	8%	5%	5%	2%	2%	5%	4%	9%	1%	3%	6%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	38%	29%	23%	23%	27%	13%	8%	17%	28%	16%	8%	13%	7%

Thinking about the state as a whole, compared to four years ago, do you feel that North Carolina's economy is ... Stronger? Weaker? or the Same?

800 Adults	A 11		Presiden	tial Issue)	Att	end Chu	rch	Evang	gelical	Military I	Househo		Education	า		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Stronger	25%	37%	34%	23%	24%	19%	22%	31%	35%	19%	28%	24%	21%	25%	27%	19%	26%	33%
Weaker	42%	28%	37%	49%	45%	48%	47%	35%	31%	49%	37%	44%	47%	39%	42%	44%	40%	42%
Same	27%	28%	29%	24%	28%	27%	25%	27%	28%	27%	28%	27%	25%	28%	26%	28%	30%	22%
Not Sure	6%	7%	0%	5%	3%	6%	6%	7%	6%	5%	7%	6%	7%	7%	5%	9%	5%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	11%	30%	11%	25%	30%	44%	39%	50%	34%	64%	22%	35%	43%	36%	37%	28%

Thinking about the state as a whole, compared to four years ago, do you feel that North Carolina's economy is ... Stronger? Weaker? or the Same?

	$\overline{}$	$\overline{}$									-		$\overline{}$		$\overline{}$			
800 Adults	All		Urbanity		Cell Phc	one / Lan	1	Reg	gion		Subi	urban	<u>R</u> ı	ural	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.5%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Stronger	25%	28%	25%	25%	21%	27%	28%	22%	24%	25%	29%	22%	35%	17%	27%	16%	28%	28%
Weaker	42%	48%	42%	40%	44%	40%	39%	51%	43%	34%	44%	40%	35%	44%	42%	45%	48%	40%
Same	27%	22%	26%	30%	27%	26%	25%	24%	27%	31%	22%	30%	26%	32%	25%	35%	21%	28%
Not Sure	6%	2%	7%	5%	7%	6%	7%	2%	5%	11%	6%	8%	4%	6%	6%	5%	3%	5%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	16%	40%	41%	32%	68%	36%	19%	28%	17%	18%	19%	17%	21%	20%	18%	10%	28%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

Thinking about your own economic well-being, compared to four years ago, are you better off? The same? or worse than four years ago?

800 Adults	A.II	Gei	nder		Ą	ge		<50 /	50+	Ra	ice			Pa	rty Affiliat	tion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Better Off	25%	29%	21%	31%	33%	21%	13%	32%	18%	23%	22%	35%	27%	23%	24%	18%	24%	22%
The Same	41%	35%	46%	36%	37%	37%	52%	37%	44%	43%	39%	33%	45%	44%	32%	50%	49%	38%
Worse	29%	31%	27%	17%	27%	38%	33%	23%	35%	31%	29%	30%	25%	30%	37%	30%	24%	36%
Not Sure	6%	6%	6%	16%	3%	4%	2%	8%	3%	3%	10%	3%	2%	3%	7%	1%	3%	3%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	47%	53%	21%	29%	27%	24%	50%	50%	70%	20%	15%	14%	15%	13%	10%	17%	12%

Thinking about your own economic well-being, compared to four years ago, are you better off? The same? or worse than four years ago?

800 Adults	A 11	Pai	rty Affilia	tion			Ideology					Gov I	ssue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Better Off	25%	31%	22%	23%	31%	25%	21%	23%	29%	27%	26%	30%	27%	21%	32%
The Same	41%	39%	41%	44%	41%	40%	42%	43%	36%	36%	42%	38%	53%	39%	36%
Worse	29%	28%	33%	29%	25%	32%	30%	30%	34%	34%	29%	26%	19%	36%	28%
Not Sure	6%	3%	4%	3%	3%	3%	6%	3%	2%	3%	3%	5%	1%	4%	4%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	38%	29%	23%	23%	27%	13%	8%	17%	28%	16%	8%	13%	7%

Thinking about your own economic well-being, compared to four years ago, are you better off? The same? or worse than four years ago?

800 Adults	A 11		Presiden	tial Issue	;	Att	end Chui	rch	Evanç	gelical	Military I	Househo	E	Education	า		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Better Off	25%	30%	24%	26%	26%	24%	21%	28%	28%	25%	22%	26%	18%	23%	30%	13%	27%	39%
The Same	41%	44%	36%	41%	38%	39%	42%	40%	38%	45%	43%	41%	38%	43%	40%	37%	45%	39%
Worse	29%	24%	39%	31%	30%	28%	33%	27%	31%	27%	31%	28%	31%	29%	27%	38%	25%	22%
Not Sure	6%	2%	1%	2%	6%	9%	3%	5%	3%	4%	4%	5%	13%	6%	2%	12%	4%	1%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	11%	30%	11%	25%	30%	44%	39%	50%	34%	64%	22%	35%	43%	36%	37%	28%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Percentages

Release Date: 10/04/2016

SURVEY USA Sponsor:

WRAL-TV (Raleigh)

Thinking about your own economic well-being, compared to four years ago, are you better off? The same? or worse than four years ago?

800 Adults	A.II	All -	Urbanity		Cell Pho	ne / Lan		Reg	gion		Subu	ırban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.5%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites
Better Off	25%	33%	27%	20%	34%	20%	28%	24%	24%	21%	28%	27%	24%	17%	26%	18%	19%	27%
The Same	41%	35%	42%	43%	36%	43%	38%	40%	42%	43%	41%	43%	36%	48%	36%	47%	32%	44%
Worse	29%	26%	27%	32%	21%	33%	31%	22%	30%	31%	26%	27%	31%	32%	35%	30%	37%	28%
Not Sure	6%	6%	4%	6%	10%	4%	3%	13%	4%	5%	4%	4%	9%	3%	3%	5%	12%	1%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	16%	40%	41%	32%	68%	36%	19%	28%	17%	18%	19%	17%	21%	20%	18%	10%	28%

In 2014, a Duke Energy coal ash pond spilled into the Dan River. Do you approve? Or disapprove of the state's handling of the incident and clean-up of other Duke Energy coal ash ponds?

800 Adults	A 11	All	nder		Αį	ge		<50 /	50+	Ra	ice			Pa	rty Affilia	tion		
Margin of Sampling Error: +/-3.5%	All	Male	Female	18-34	35-49	50-64	65+	18-49	50+	White	Black	Strong	Republi	Indy Le	Indepen	Indy Le	Democr	Strong
Approve	17%	21%	13%	15%	17%	16%	20%	16%	18%	19%	11%	35%	24%	25%	13%	5%	9%	6%
Disapprove	52%	53%	52%	46%	51%	55%	56%	49%	56%	50%	65%	32%	36%	42%	58%	71%	67%	81%
Not Sure	30%	26%	35%	39%	32%	28%	24%	35%	26%	31%	24%	33%	40%	33%	29%	24%	24%	14%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	47%	53%	21%	29%	27%	24%	50%	50%	70%	20%	15%	14%	15%	13%	10%	17%	12%

In 2014, a Duke Energy coal ash pond spilled into the Dan River. Do you approve? Or disapprove of the state's handling of the incident and clean-up of other Duke Energy coal ash ponds?

800 Adults	A.II	Pa	rty Affiliat	ion			Ideology					Gov	ssue		
Margin of Sampling Error: +/-3.5%	All	Republi	Indepen	Democr	Very Co	Somew	Modera	Somew	Very Li	House	Econo	Educati	Public	Health	Taxes
Approve	17%	30%	16%	8%	32%	23%	12%	3%	5%	18%	23%	7%	30%	13%	33%
Disapprove	52%	34%	55%	73%	33%	46%	58%	78%	88%	63%	45%	64%	37%	64%	36%
Not Sure	30%	36%	29%	20%	36%	31%	30%	19%	7%	18%	32%	29%	33%	23%	30%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	38%	29%	23%	23%	27%	13%	8%	17%	28%	16%	8%	13%	7%

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

SURVEY USA
Sponsor:

WRAL-TV (Raleigh)

In 2014, a Duke Energy coal ash pond spilled into the Dan River. Do you approve? Or disapprove of the state's handling of the incident and clean-up of other Duke Energy coal ash ponds?

800 Adults	All		Presiden	tial Issue)	Att	end Chu	rch	Evanç	gelical	Military I	Househo	I	Educatio	n		Income	
Margin of Sampling Error: +/-3.5%	All	Nationa	Immigra	Econo	Health	Never	Occasio	Regular	Yes	No	Yes	No	High Sc	Some C	4-year	< \$40K	\$40K -	> \$80K
Approve	17%	26%	24%	15%	6%	13%	15%	21%	25%	13%	22%	15%	17%	15%	19%	12%	21%	19%
Disapprove	52%	44%	42%	61%	73%	59%	53%	48%	41%	63%	54%	53%	44%	52%	57%	53%	49%	56%
Not Sure	30%	30%	33%	24%	21%	27%	32%	31%	33%	24%	25%	32%	39%	33%	24%	36%	30%	24%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Composition of Adults	100%	29%	11%	30%	11%	25%	30%	44%	39%	50%	34%	64%	22%	35%	43%	36%	37%	28%

In 2014, a Duke Energy coal ash pond spilled into the Dan River. Do you approve? Or disapprove of the state's handling of the incident and clean-up of other Duke Energy coal ash ponds?

800 Adults	ΛII	All				Cell Pho	ne / Lan		Reg	gion		Subi	ırban	Rι	ıral	Indep	endent	HS Edu	College
Margin of Sampling Error: +/-3.5%	All	Urban	Suburb	Rural	Cell Ph	Landlin	Charlott	Greens	Raleigh	Souther	Men	Women	Men	Women	Men	Women	Men	Whites	
Approve	17%	20%	16%	18%	16%	18%	17%	13%	15%	25%	20%	13%	23%	14%	16%	16%	21%	21%	
Disapprove	52%	61%	55%	48%	47%	55%	52%	55%	61%	37%	55%	55%	49%	47%	56%	54%	47%	55%	
Not Sure	30%	19%	28%	34%	37%	27%	31%	32%	24%	38%	25%	31%	28%	39%	29%	30%	31%	24%	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Composition of Adults	100%	16%	40%	41%	32%	68%	36%	19%	28%	17%	18%	19%	17%	21%	20%	18%	10%	28%	

SURVEY USA

Geography: North Carolina

Data Collected: 09/29/2016 - 10/03/2016

Release Date: 10/04/2016

Percentages

Sponsor: WRAL-TV (Raleigh)

Statement of Methodology: SurveyUSA is an independent, non-partisan, apolitical research company that conducts opinion surveys for media, academic institutions, commercial clients, non-profits, governments, agencies and elected officials. SurveyUSA opinion research is conducted using a methodology optimized for each particular project. In some cases, this means data is collected 100% by telephone, in some cases, 100% online, and in other cases a blend of the two. For those projects that are conducted "mixed-mode" (or "multi-mode"): Respondents who have a home (landline) telephone are interviewed by phone, sometimes using live interviewers, other times using the recorded voice of a professional announcer. The youngest male is requested on approximately 30% of calls to home phones, the youngest adult is requested on approximately 70% of calls. This method of intra-household selection reduces the potential for age and gender imbalance in the unweighted sample. Re-attempts are made to busy signals, no-answers and answering machines. For surveys using random-digit-dial (RDD) to call landline phones, sample is purchased from SSI of Shelton CT. For surveys using voter-list (RBS) sample to call landline phones, sample is purchased from Aristotle of Washington DC. Respondents who do not use a home telephone are interviewed on an electronic device, which means, for some projects, that call-center employees hand-dial cell phones and interview respondents verbally on the respondent's cell phone, and means, for other projects, that SurveyUSA displays the questions visually on the respondent's phone, tablet, or other device. Sample for respondents who do not use a home telephone is purchased from SSI, from Aristotle, or from one of several other research companies that provide access to cell respondents. Where meaningful, SurveyUSA indicates the percentage of respondents who use a home phone and the percentage who do not, and crosstabs by this distinction. If sample of adults is drawn from SSI, responses are minimally weighted to U.S. Census targets for gender, age and race. If sample of voters is drawn from Aristotle, responses are minimally weighted to the known demographics of the voter file, which include gender and age but, typically, not race. Target (cell) weighting is used. On questionnaires that ask about political party identification, SurveyUSA may or may not weight to Party ID, depending on client preference. Where necessary, questions and answer choices are rotated to prevent order bias, recency and latency effects. On some studies, certain populations are over-sampled, so that the number of unweighted respondents exceeds the number of weighted respondents. Each individual SurveyUSA release contains the date(s) on which interviews are conducted and a release date. If interviewing for a particular study is conducted in Spanish, or in any other foreign language, it will be noted on the specific release. If no notation appears, interviews are conducted in English. Where respondents are filtered, such as adults, filtered to registered voters, in turn filtered to likely voters, SurveyUSA describes the filtering on the specific release. On pre-election polls in geographies with early voting, SurveyUSA differentiates between respondents who have already voted and those who are likely to vote but have not yet done so. SurveyUSA assigns to each question within the instrument a theoretical margin of sampling error, but such error is useful only in theory. Though commonly cited in the presentation of research results, "sampling error" is only one of many types of error that may influence the outcome of an opinion research study. More practical concerns include the way in which questions are worded and ordered, the inability to contact some, the refusal of others to be interviewed, and the difficulty of translating each questionnaire into all possible languages and dialects. Non-sampling errors cannot be quantified. This statement conforms to the principals of disclosure as recommended by the National Council on Public Polls (NCPP). Questions about SurveyUSA research can be addressed to editor@surveyusa.com.