

North Carolina Polling


Contact: Doug Kaplan, 407-242-1870

Executive Summary

Gravis Marketing, a nonpartisan research firm, conducted a random survey of 631 registered voters in North Carolina. The poll was conducted on June 17th and has a margin of error of 3.9%. The survey was collected from respondents using interactive voice responses and an online panel of cell phone users. The results are weighted by voting demographics. The poll was paid for by One America News Network.

1) If the election for President were held today, for whom would you vote?

Q1: President


				Ideology				Age (group		Gen	ıder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q1:	Donald Trump	20.7%	70.8%	11.8%	84.5%	4.5%	33.5%	42.9%	52.5%	52.8%	44.8%	48.4%
BIDENVSTRUMP	Joe Biden	64.3%	22.6%	73.4%	11.4%	82.5%	44.7%	44.9%	41.4%	43.7%	45.1%	41.6%
	Uncertain	15.0%	6.6%	14.7%	4.1%	13.0%	21.7%	12.3%	6.2%	3.5%	10.1%	10.0%


2) If the election for Senate were held today, for whom would you vote?


Q2: Senate


				Ideology				Age g	group		Ger	ıder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q2:	Cunningham	63.1%	22.4%	84.4%	15.1%	77.8%	49.9%	44.6%	44.8%	41.7%	44.9%	44.9%
CUNNINGHAMVSTILLIS	Tillis	21.2%	69.0%	11.8%	82.6%	4.5%	37.0%	43.8%	48.2%	51.5%	43.2%	48.6%
	Uncertain	15.7%	8.5%	3.8%	2.3%	17.7%	13.2%	11.6%	7.1%	6.8%	11.9%	6.6%

³⁾ If the election for Governor were held today, for whom would you vote?

Q3: Governor


				Ideology				Age (group		Ger	nder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q3:	Cooper	66.4%	25.4%	73.1%	16.6%	81.1%	46.1%	45.1%	46.9%	45.6%	50.2%	41.1%
COOPERVSFORREST	Forrest	23.6%	69.6%	10.6%	81.2%	6.0%	33.5%	45.2%	50.7%	51.1%	41.9%	51.2%
	Uncertain	10.0%	5.0%	16.2%	2.2%	13.0%	20.4%	9.7%	2.3%	3.3%	7.9%	7.7%


4) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of President Trump's job performance?

Q4: Trump


				Ideology				Age (group		Ger	nder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q4:	Somewhat Approve	17.5%	22.1%	6.4%	11.3%	0.0%	10.7%	21.8%	12.5%	9.9%	14.3%	14.3%
TRUMPPERFORMANCE	Somewhat Disapprove	14.7%	12.5%	8.8%	2.4%	7.4%	18.6%	9.7%	8.3%	5.3%	9.5%	10.2%
	Strongly Approve	11.7%	50.0%	11.8%	80.9%	5.1%	28.2%	30.4%	42.8%	48.1%	38.0%	37.6%
	Strongly Disapprove	50.8%	15.3%	72.6%	4.8%	78.2%	33.9%	36.0%	35.4%	35.6%	36.1%	34.5%
	Uncertain	5.4%	0.0%	0.4%	0.6%	9.3%	8.5%	2.1%	1.1%	1.1%	2.0%	3.3%


5) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Governor Roy Cooper's job performance?

Q5: Cooper


				Ideology				Age (group		Ger	nder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q5:	Somewhat Approve	30.1%	26.4%	37.0%	12.4%	33.1%	36.8%	28.8%	24.1%	15.5%	29.1%	21.8%
COOPERPERFORMANCE	Somewhat Disapprove	20.0%	18.7%	7.9%	21.2%	0.0%	28.5%	15.3%	9.3%	21.3%	17.2%	16.9%
	Strongly Approve	33.4%	18.7%	42.2%	15.3%	57.3%	11.5%	29.2%	30.1%	37.2%	28.8%	27.6%
	Strongly Disapprove	11.0%	34.7%	10.1%	48.8%	2.6%	18.9%	23.4%	32.1%	23.8%	22.2%	29.2%
	Uncertain	5.5%	1.5%	2.8%	2.3%	7.1%	4.4%	3.4%	4.4%	2.1%	2.7%	4.6%


6) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Senator Thom Tillis' job performance?

Q6: Tillis


				Ideology				Age (group		Ger	nder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q6:	Somewhat Approve	25.1%	51.9%	17.2%	36.7%	10.1%	29.3%	39.5%	29.4%	29.0%	32.1%	32.4%
TILLISPERFORMANCE	Somewhat Disapprove	17.4%	17.4%	22.5%	4.0%	9.0%	14.1%	10.1%	16.1%	15.6%	12.3%	15.7%
	Strongly Approve	9.7%	19.3%	1.5%	48.6%	16.5%	18.5%	19.4%	23.1%	24.2%	20.4%	22.7%
	Strongly Disapprove	32.7%	8.4%	45.7%	2.5%	62.4%	17.3%	20.4%	24.9%	28.6%	24.2%	21.9%
	Uncertain	15.1%	3.0%	13.2%	8.2%	2.1%	20.8%	10.5%	6.4%	2.5%	11.0%	7.2%


7) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Senator Richard Burr's job performance?

Q7: Burr


				Ideology				Age (group		Ger	nder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q7:	Somewhat Approve	22.3%	28.6%	5.0%	25.5%	3.4%	15.1%	21.5%	18.2%	29.5%	21.0%	21.3%
BURRPERFORMANCE	Somewhat Disapprove	25.0%	25.6%	23.2%	17.4%	4.0%	29.6%	16.5%	23.3%	18.6%	21.7%	21.0%
	Strongly Approve	5.1%	12.4%	2.5%	39.6%	13.2%	12.4%	19.4%	15.1%	15.4%	13.1%	19.2%
	Strongly Disapprove	24.9%	17.2%	46.4%	3.1%	62.2%	17.9%	15.1%	28.7%	29.1%	20.8%	25.4%
	Uncertain	22.7%	16.1%	22.9%	14.4%	17.2%	25.0%	27.5%	14.8%	7.4%	23.5%	13.1%


8) Whom do you trust to better handle the economy?


Q8: Economy


				Ideology				Age (group		Ger	nder
			Somewhat	Somewhat	Very							
	Moderate Conservative Liberal Conservative						18-29	30-49	50-64	65+	Female	Male
Q8: ECONOMY	Donald Trump	26.8%	71.8%	11.7%	85.8%	4.5%	33.7%	48.9%	54.2%	53.3%	47.7%	50.4%
	Joe Biden	57.6%	20.2%	78.2%	12.4%	94.0%	55.3%	42.3%	36.0%	42.1%	44.9%	39.8%
	Uncertain	15.6%	7.9%	10.1%	1.8%	1.5%	10.9%	8.8%	9.7%	4.6%	7.4%	9.8%

9) Whom do you trust to prevent violent riots in American cities?

Q9: Riots


				Ideology				Age g	group		Gen	ıder
		Moderate	Somewhat Conservative	Somewhat Liberal	Very Conservative	Very Liberal	18-29	30-49	50-64	65+	Female	Male
Q9: RIOTPREVENTION	Donald Trump	19.5%	61.1%	13.1%	85.6%	4.5%	23.6%	40.2%	52.4%	53.9%	43.5%	45.1%
	Joe Biden	65.4%	19.6%	82.4%	12.6%	75.4%	53.4%	46.4%	39.9%	39.0%	44.3%	43.5%
	Uncertain	15.1%	19.3%	4.4%	1.8%	20.2%	23.1%	13.4%	7.7%	7.0%	12.2%	11.4%

10) Is rioting an effective way to change policy?

Q10: Rioting Effective


				Ideology				Age (group		Ger	ıder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q10:	No	56.2%	82.7%	62.1%	83.0%	34.2%	47.3%	65.6%	76.0%	76.8%	64.9%	72.0%
RIOTEFFECTIVENESS	Uncertain	24.2%	9.1%	16.9%	6.9%	6.7%	13.4%	14.5%	14.9%	12.7%	17.1%	10.6%
	Yes	19.6%	8.2%	21.0%	10.1%	59.1%	39.3%	19.9%	9.0%	10.6%	18.1%	17.4%


11) Is activating the national guard an effective way to prevent further rioting?

Q11: National Guard


				Ideology				Age (group		Gen	nder
			Somewhat Somewhat Very									
		Moderate	Conservative	Liberal	Conservative	Very Liberal	18-29	30-49	50-64	65+	Female	Male
Q11:	No	47.6%	15.8%	61.9%	7.0%	69.7%	50.1%	29.1%	29.0%	31.2%	36.7%	29.0%
NATIONALGUARD	Uncertain	17.2%	13.9%	19.0%	10.0%	10.4%	10.8%	12.1%	17.5%	15.2%	15.0%	13.5%
	Yes	35.2%	70.3%	19.1%	83.0%	19.8%	39.1%	58.7%	53.5%	53.6%	48.3%	57.5%

12) Do you support your local police department?

Q12: Police Department


0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85%


				Ideology				Age g	jroup		Ger	ıder
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q12:	Do not	15.0%	4.20/	0.00/	2.00/	20.20/	34.8%	0.00/	2 20/	2 20/	7.00/	10.00/
POLICESUPPORT	support	15.0%	1.2%	9.9%	3.8%	38.3%	34.6%	9.0%	3.3%	2.2%	7.8%	12.8%
	Support	70.2%	93.3%	61.8%	92.2%	41.0%	46.6%	79.8%	85.7%	89.0%	79.3%	76.5%
	Uncertain	14.8%	5.5%	28.4%	3.9%	20.7%	18.5%	11.1%	11.1%	8.8%	12.9%	10.7%


13) Should police departments continue to be funded?


Q13: Police Funding


		Ideology						Age g	Gender			
			Somewhat	Somewhat	Very							
		Moderate	Conservative	Liberal	Conservative	Very Liberal	18-29	30-49	50-64	65+	Female	Male
Q13:	Defunded	12.7%	2.1%	12.4%	7.7%	33.5%	24.9%	13.6%	4.3%	4.3%	11.2%	9.8%
POLICEFUNDING	Funded	68.7%	92.2%	57.1%	87.7%	39.7%	53.5%	66.4%	86.4%	88.8%	74.0%	77.1%
	Uncertain	18.6%	5.7%	30.6%	4.6%	26.8%	21.6%	20.0%	9.3%	6.9%	14.8%	13.1%

¹⁴⁾ Who is more responsible for the riots across the country?

Q14: Riots


		Ideology						Age	Gender			
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q14:	Police	42.6%	13.1%	51.9%	12.6%	76.1%	53.6%	39.1%	23.4%	17.0%	32.4%	31.0%
RIOTRESPONSIBILITY	Protestors	33.3%	70.8%	17.1%	78.5%	12.3%	40.3%	43.4%	53.7%	61.5%	48.3%	52.2%
	Uncertain	24.1%	16.0%	30.9%	8.8%	11.5%	6.1%	17.5%	22.9%	21.4%	19.3%	16.7%


15) President Trump has restricted travel from certain countries to help slow the spread of the coronavirus. Do you support these travel restrictions?

Q15: Restrict Travel


0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85%

		Ideology						Age g	Gender			
		Moderate	Somewhat Conservative	Somewhat Liberal	Very Conservative	Very Liberal	18-29	30-49	50-64	65+	Female	Male
Q15: TRAVELRESTRICTION	Do not N support	13.5%		16.9%	5.3%	28.0%	30.9%	8.3%	7.8%	7.2%	13.5%	9.8%
	Support	72.8%	86.0%	73.7%	90.8%	48.9%	63.7%	81.3%	81.0%	83.7%	76.5%	81.3%
	Uncertain	13.7%	5.4%	9.4%	3.9%	23.1%	5.5%	10.3%	11.2%	9.1%	10.0%	8.9%

16) If China had taken earlier steps to mitigate the coronavirus, do you think the United States would have been affected to a lesser extent?

Q16: China


		Ideology						Age (Gender			
			Somewhat	Somewhat	Very							
		Moderate	Conservative	Liberal	Conservative	Very Liberal	18-29	30-49	50-64	65+	Female	Male
Q16:	No	25.6%	16.9%	27.2%	5.5%	43.8%	18.3%	27.7%	17.7%	14.6%	21.0%	19.0%
CHINAMITIGATION	Uncertain	12.9%	5.0%	31.8%	13.4%	13.7%	18.1%	13.2%	11.7%	12.5%	13.4%	13.5%
	Yes	61.4%	78.1%	40.9%	81.1%	42.5%	63.6%	59.1%	70.5%	72.8%	65.7%	67.5%


17) In the 2016 Presidential election whom did you vote for?

Q17: 2016 Election


		Ideology						Age g	Gender			
			Somewhat	Somewhat	Very	Very						
		Moderate	Conservative	Liberal	Conservative	Liberal	18-29	30-49	50-64	65+	Female	Male
Q17:	Didn't vote	15.0%	5.5%	16.2%	6.2%	22.0%	38.2%	7.9%	4.3%	4.5%	13.1%	9.0%
2016ELECTIONVOTE	Donald Trump	21.8%	68.5%	9.3%	83.4%	8.0%	22.4%	44.0%	53.9%	55.6%	44.2%	48.0%
	Gary Johnson	5.6%	5.6%	6.3%	1.8%	0.0%	4.5%	8.5%	3.2%	0.0%	2.3%	6.5%
	Hillary Clinton	56.5%	19.7%	66.0%	8.5%	69.9%	33.2%	39.5%	38.0%	38.6%	39.5%	35.8%
	Jill Stein	1.0%	0.7%	2.1%	0.1%	0.0%	1.7%	0.0%	0.6%	1.2%	0.9%	0.6%

The following questions are for demographic purposes:

18) Are you registered to vote in North Carolina?


Registered


19) What is your party affiliation?

Party


20) What is your political ideology?

Ideology


21) Are you or is a member of your immediate family from a Latino, Hispanic or Spanish speaking background?

Hispanic


22) What race do you identify yourself as?

Race


23) Which of the following best represents your religious affiliation?

Religious affiliation


XOAN


24) What is the highest level of education have you completed?

Education Category


25) How old are you?

Age group


26) What is your gender?

Gender

