

CBS News 2016 Battleground Tracker

Indiana

Sample 1084 Registered Voters
Conducted April 20-22, 2016
Margin of Error $\pm 4.6\%$

1. How likely is it that you will vote in the 2016 Presidential primary in Indiana?

Definitely will vote	82%
Probably will vote	9%
Maybe will vote	2%
Probably will not vote	2%
Definitely will not vote	1%
I already voted early in-person or by mail (absentee)	3%
Don't know	1%

2. In 2016, are you more likely to vote in the Democratic or Republican Presidential primary?

Democratic	36%
Republican	54%
Neither	5%
Don't know	5%

3. Which candidate are you most likely to vote for in the Indiana Republican Presidential primary in 2016?

Asked of Republican primary voters

Ted Cruz	35%
John Kasich	20%
Donald Trump	40%
No preference	5%

4. Which candidate are you most likely to vote for in the Indiana Democratic Presidential primary in 2016?

Asked of Democratic primary voters

Hillary Clinton	49%
Bernie Sanders	44%
No preference	7%

CBS News 2016 Battleground Tracker

Indiana

5. Which best describes your support for [First Choice Candidate Name] right now?

Asked of Republican primary voters

Very strong – I've decided	47%
Strong – I probably won't change	33%
Somewhat strong – I might still change	16%
Not too strong – I'll probably keep looking	4%

6. Which best describes your support for [First Choice Candidate Name] right now?

Asked of Democratic primary voters

Very strong – I've decided	56%
Strong – I probably won't change	24%
Somewhat strong – I might still change	19%
Not too strong – I'll probably keep looking	1%

7. Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Enthusiastic	Satisfied	Dissatisfied	Upset
Donald Trump	30%	32%	17%	21%
Ted Cruz	20%	37%	24%	19%
John Kasich	11%	47%	31%	11%

8. In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Gotten better	Gotten worse	Stayed the same
Donald Trump	25%	28%	46%
Ted Cruz	18%	28%	54%
John Kasich	16%	17%	67%

CBS News 2016 Battleground Tracker Indiana

9. Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?

Asked of Republican primary voters who support Kasich or Cruz

You like [First Choice Candidate Name] as the nominee, no matter who the
opposition is50%
You'd like to stop Donald Trump from becoming the nominee23%
Both27%

10. Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?

Asked of Republican primary voters who support Trump

You like [First Choice Candidate Name] as the nominee, no matter who the
opposition is65%
You'd like to stop Ted Cruz or John Kasich from becoming the nominee ...8%
Both27%

11. Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Very Likely	Somewhat likely	Not too likely
Donald Trump	64%	30%	6%
Ted Cruz	9%	63%	28%
John Kasich	2%	16%	82%

12. What's more important to you right now?

Asked of Republican primary voters

The Republican party nominates someone I can fully support, whether or not
they win the Presidency44%
The Republican party wins the Presidency, even if I don't entirely like the
candidate56%

13. To fix the nation's economy, would you prefer a President's approach be...?

Asked of Republican primary voters

Do whatever it takes, whether that is the most conservative policy choice or not
.....67%
Do whatever is most conservative33%

CBS News 2016 Battleground Tracker Indiana

14. Which best describes your approach this year...?

Asked of Republican primary voters

If I find a candidate who agrees with me on the details of policy, that means I
can probably get to like and trust them as a person59%
If I find a candidate who I really like and trust as a person, the policy details will
probably take care of themselves 41%

15. Overall, do you feel the Republicans' process for selecting a nominee in 2016 has generally been fair or not fair so far?

Asked of Republican primary voters

It has been fair53%
It has NOT been fair 47%

16. As you may know, the Republican party requires a nominee to get 1,237 delegates in the primaries for the nomination. If Donald Trump does not get 1,237 but Trump still has more delegates than Ted Cruz, and more delegates than John Kasich, what do you feel Republicans should do at the convention this summer?

Asked of Republican primary voters

Select Trump, because he'll still have more delegates than any other candidate
..... 47%
Let Trump, Cruz and Kasich fight for delegate support at the convention to
decide the winner45%
Turn to someone new who isn't running right now8%

17. If Donald Trump becomes the Republican nominee, how do you think he will approach the General election campaign this fall?

Asked of Republican primary voters

He will continue to be as outspoken as he is now65%
He will be less outspoken than he is now17%
He will become more outspoken than he is now 18%

CBS News 2016 Battleground Tracker

Indiana

18. Regardless of how you are voting, how would you feel about each of these candidates if they became the Democratic nominee?

Asked of Democratic primary voters

	Enthusiastic	Satisfied	Dissatisfied	Upset
Hillary Clinton	34%	39%	18%	9%
Bernie Sanders	39%	37%	21%	3%

19. In recent weeks, has your view of each of these candidates...?

Asked of Democratic primary voters

	Gotten better	Gotten worse	Stayed the same
Hillary Clinton	27%	21%	51%
Bernie Sanders	37%	15%	48%

20. Do you mainly see your vote choice right now as...?

Asked of Democratic primary voters who support Clinton

A chance to elect Hillary Clinton	99%
Mainly a vote against Bernie Sanders	1%

21. Do you mainly see your vote choice right now as...?

Asked of Democratic primary voters who support Sanders

A chance to elect Bernie Sanders	88%
Mainly a vote against Hillary Clinton	12%

22. Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Democratic primary voters

	Very Likely	Somewhat likely	Not too likely
Hillary Clinton	78%	17%	5%
Bernie Sanders	14%	45%	41%

CBS News 2016 Battleground Tracker Indiana

23. To fix the nation's economy, would you prefer a President's approach be...?

Asked of Democratic primary voters

Do whatever it takes, whether that is the most progressive policy choice or not 61%
Do whatever is most progressive 39%

24. Overall, do you feel the Democrats' process for selecting a nominee in 2016 has generally been fair or not fair so far?

Asked of Democratic primary voters

It has been fair 65%
It has NOT been fair 35%

25. Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Hillary Clinton	Bernie Sanders
Electable in November	62%	38%
Understanding of people like you	42%	58%
Effective at getting things done	64%	36%
Authentic	33%	67%
Specific about their policy ideas	50%	50%
Honest and trustworthy	34%	66%

26. If Hillary Clinton does become the Democratic nominee, do you think the influence of Bernie Sanders's campaign will have been...?

Asked of Democratic primary voters

Positive, by making her adopt even more progressive views 44%
Negative, by making too many criticisms of her 12%
Neither positive nor negative, it's just politics 39%
I don't think she will become the nominee 5%

CBS News 2016 Battleground Tracker Indiana

27. Which best describes your approach this year...?

Asked of Democratic primary voters

If I find a candidate who agrees with me on the details of policy, that means I
can probably get to like and trust them as a person55%
If I find a candidate who I really like and trust as a person, the policy details will
probably take care of themselves 45%

28. How do you feel about the Tea Party movement?

Support25%
Oppose32%
Neutral 43%

29. Would you describe yourself as a born-again or evangelical Christian?

Yes52%
No41%
Not sure 7%

30. In general, how would you describe your own political viewpoint?

Very liberal 11%
Somewhat liberal 11%
Moderate23%
Somewhat conservative23%
Very conservative28%
Not sure 4%

CBS News 2016 Battleground Tracker Indiana

31. Generally speaking, do you think of yourself as a...?

Strong Democrat	23%
Not very strong Democrat	7%
Lean Democrat	8%
Independent	11%
Lean Republican	11%
Not very strong Republican	11%
Strong Republican	26%
Not sure	3%

32. Are you male or female?

Male	46%
Female	54%

33. In what year were you born? [Age recoded from birth year]

18-29	15%
30-44	20%
45-64	44%
65+	21%

34. What racial or ethnic group best describes you?

White	84%
Black	10%
Hispanic	1%
Other	5%

35. What is the highest level of education you have completed?

HS or less	38%
Some college	36%
College grad	14%
Post grad	12%

CBS News 2016 Battleground Tracker

Indiana

1. Likelihood of Voting

How likely is it that you will vote in the 2016 Presidential primary in Indiana?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	82%	80%	83%	72%	84%	82%	87%	81%	92%	*	*
Probably will vote	9%	11%	7%	16%	7%	8%	5%	9%	4%	*	*
Maybe will vote	2%	2%	3%	4%	4%	2%	1%	2%	4%	*	*
Probably will not vote	2%	2%	2%	2%	3%	2%	1%	2%	0%	*	*
Definitely will not vote	1%	1%	0%	0%	0%	1%	1%	1%	0%	*	*
Already voted early or absentee	3%	3%	3%	5%	0%	3%	4%	3%	0%	*	*
Don't know	1%	1%	2%	1%	2%	2%	1%	2%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,084)	(500)	(584)	(166)	(213)	(475)	(230)	(914)	(105)	(16)	(50)

CBS News 2016 Battleground Tracker Indiana

2. 2016 Primary Turnout

In 2016, are you more likely to vote in the Democratic or Republican Presidential primary?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	36%	34%	38%	39%	35%	38%	30%	29%	89%	*	*
Republican	54%	58%	51%	49%	49%	52%	66%	62%	3%	*	*
Neither	5%	7%	3%	5%	6%	5%	2%	5%	4%	*	*
Don't know	5%	2%	9%	7%	9%	5%	3%	5%	4%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,084)	(500)	(584)	(166)	(213)	(475)	(230)	(914)	(105)	(16)	(50)

CBS News 2016 Battleground Tracker Indiana

3. First Choice Republican Candidate

Which candidate are you most likely to vote for in the Indiana Republican Presidential primary in 2016?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ted Cruz	35%	36%	34%	36%	47%	34%	21%	35%	*	*	*
John Kasich	20%	20%	20%	38%	17%	15%	17%	20%	*	*	*
Donald Trump	40%	42%	39%	21%	32%	47%	57%	40%	*	*	*
No preference	5%	3%	7%	6%	5%	4%	6%	5%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(547)	(276)	(271)	(96)	(132)	(224)	(94)	(530)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

4. First Choice Democratic Candidate

Which candidate are you most likely to vote for in the Indiana Democratic Presidential primary in 2016?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	49%	49%	49%	21%	41%	60%	64%	44%	61%	*	*
Bernie Sanders	44%	47%	41%	69%	55%	30%	35%	48%	34%	*	*
No preference	7%	4%	10%	10%	5%	10%	1%	8%	5%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(436)	(189)	(247)	(75)	(110)	(188)	(62)	(324)	(76)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

5. Republican Candidate Support

Which best describes your support for [First Choice Candidate Name] right now?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	47%	51%	42%	30%	45%	51%	57%	47%	*	*	*
Strong	33%	31%	35%	53%	28%	28%	28%	33%	*	*	*
Somewhat strong	16%	14%	18%	17%	20%	14%	13%	15%	*	*	*
Not too strong	4%	5%	6%	0%	8%	7%	2%	5%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(513)	(262)	(251)	(91)	(125)	(211)	(85)	(497)	(2)	(0)	(14)

CBS News 2016 Battleground Tracker Indiana

6. Democratic Candidate Support

Which best describes your support for [First Choice Candidate Name] right now?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong – I've decided	56%	50%	61%	62%	57%	52%	60%	56%	66%	*	*
Strong – I probably won't change	24%	27%	22%	19%	24%	26%	26%	20%	32%	*	*
Somewhat strong – I might still change	19%	21%	17%	19%	18%	22%	11%	23%	2%	*	*
Not too strong – I'll probably keep looking	1%	1%	0%	0%	1%	0%	3%	1%	0%	*	*
Totals (Weighted N)	100% (385)	100% (173)	100% (212)	100% (64)	100% (102)	100% (163)	100% (57)	100% (281)	100% (72)	* (6)	* (26)

CBS News 2016 Battleground Tracker Indiana

7. Republican Nominee Satisfaction – Donald Trump

Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	30%	27%	32%	17%	19%	34%	47%	29%	*	*	*
Satisfied	32%	41%	23%	31%	37%	33%	25%	33%	*	*	*
Dissatisfied	17%	12%	21%	10%	22%	17%	16%	17%	*	*	*
Upset	21%	19%	24%	42%	22%	16%	12%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(546)	(275)	(270)	(96)	(132)	(224)	(94)	(530)	(2)	(0)	(14)

CBS News 2016 Battleground Tracker Indiana

8. Republican Nominee Satisfaction – Ted Cruz

Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	20%	23%	18%	16%	24%	22%	16%	20%	*	*	*
Satisfied	37%	35%	39%	36%	46%	34%	35%	37%	*	*	*
Dissatisfied	24%	19%	29%	11%	24%	27%	30%	23%	*	*	*
Upset	19%	23%	14%	37%	7%	17%	19%	19%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(545)	(275)	(270)	(96)	(132)	(223)	(94)	(529)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

9. Republican Nominee Satisfaction – John Kasich

Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	11%	11%	10%	16%	4%	10%	16%	11%	*	*	*
Satisfied	47%	51%	43%	55%	52%	44%	40%	47%	*	*	*
Dissatisfied	31%	25%	37%	22%	35%	33%	28%	31%	*	*	*
Upset	11%	13%	10%	7%	9%	13%	16%	11%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(545)	(275)	(270)	(96)	(132)	(223)	(94)	(530)	(2)	(0)	(14)

CBS News 2016 Battleground Tracker Indiana

10. Recent View of Republican Candidates – Donald Trump

In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	25%	29%	22%	12%	17%	31%	38%	25%	*	*	*
Gotten worse	28%	25%	32%	49%	25%	25%	18%	28%	*	*	*
Stayed the same	46%	47%	46%	40%	58%	43%	44%	47%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(536)	(269)	(267)	(95)	(130)	(217)	(94)	(519)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

11. Recent View of Republican Candidates – Ted Cruz

In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	18%	21%	16%	15%	20%	20%	16%	18%	*	*	*
Gotten worse	28%	27%	29%	23%	19%	31%	37%	28%	*	*	*
Stayed the same	54%	52%	56%	62%	60%	49%	47%	54%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(536)	(268)	(268)	(96)	(130)	(217)	(93)	(521)	(2)	(0)	(14)

CBS News 2016 Battleground Tracker Indiana

12. Recent View of Republican Candidates – John Kasich

In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	16%	17%	15%	3%	10%	21%	27%	16%	*	*	*
Gotten worse	17%	22%	12%	13%	15%	17%	22%	16%	*	*	*
Stayed the same	67%	61%	72%	84%	75%	61%	51%	67%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(537)	(268)	(268)	(96)	(130)	(217)	(93)	(520)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

13. Candidate Choice Against Trump

Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?

Asked of Republican primary voters who support Kasich or Cruz

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	50%	59%	40%	27%	45%	65%	*	50%	*	*	*
You'd like to stop Donald Trump from becoming the nominee	23%	10%	37%	26%	38%	14%	*	23%	*	*	*
Both	27%	32%	22%	46%	16%	22%	*	27%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	*	100%	*	*	*
(Weighted N)	(299)	(153)	(146)	(71)	(83)	(110)	(35)	(291)	(0)	(0)	(7)

CBS News 2016 Battleground Tracker Indiana

14. Candidate Choice Against Cruz or Kasich

Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?

Asked of Republican primary voters who support Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	65%	67%	63%	*	*	63%	61%	65%	*	*	*
You'd like to stop Ted Cruz or John Kasich from becoming the nominee	8%	11%	6%	*	*	8%	7%	8%	*	*	*
Both	27%	22%	31%	*	*	29%	32%	27%	*	*	*
Totals	100%	100%	100%	*	*	100%	100%	100%	*	*	*
(Weighted N)	(220)	(114)	(106)	(20)	(42)	(105)	(53)	(211)	(2)	(0)	(7)

CBS News 2016 Battleground Tracker Indiana

15. Likely Republican Nominee – Donald Trump

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	64%	66%	62%	47%	63%	67%	75%	64%	*	*	*
Somewhat likely	30%	29%	32%	43%	37%	25%	21%	30%	*	*	*
Not too likely	6%	6%	6%	10%	0%	8%	3%	6%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(546)	(275)	(271)	(96)	(132)	(224)	(94)	(530)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

16. Likely Republican Nominee – Ted Cruz

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	9%	8%	9%	4%	9%	12%	6%	9%	*	*	*
Somewhat likely	63%	61%	64%	66%	63%	61%	64%	63%	*	*	*
Not too likely	28%	30%	27%	31%	29%	27%	30%	28%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(547)	(276)	(272)	(96)	(132)	(225)	(94)	(531)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

17. Likely Republican Nominee – John Kasich

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	2%	3%	1%	0%	5%	0%	2%	2%	*	*	*
Somewhat likely	16%	14%	18%	26%	13%	14%	15%	16%	*	*	*
Not too likely	82%	83%	81%	74%	81%	86%	83%	83%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(547)	(276)	(271)	(96)	(132)	(224)	(94)	(530)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

18. Importance of Winning General What's more important to you right now? *Asked of Republican primary voters*

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Republican party nominates someone I can fully support, whether or not they win the Presidency	44%	41%	47%	61%	56%	37%	27%	44%	*	*	*
The Republican party wins the Presidency, even if I don't entirely like the candidate	56%	59%	53%	39%	44%	63%	73%	56%	*	*	*
Totals (Weighted N)	100% (544)	100% (274)	100% (271)	100% (96)	100% (132)	100% (222)	100% (95)	100% (528)	* (2)	* (0)	* (14)

CBS News 2016 Battleground Tracker Indiana

19. Conservative Approach to the Economy

To fix the nation's economy, would you prefer a President's approach be...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do whatever it takes, whether that is the most conservative policy choice or not	67%	68%	66%	79%	55%	65%	76%	67%	*	*	*
Do whatever is most conservative	33%	32%	34%	21%	45%	35%	24%	33%	*	*	*
Totals (Weighted N)	100% (547)	100% (276)	100% (271)	100% (96)	100% (132)	100% (224)	100% (95)	100% (530)	* (2)	* (0)	* (15)

CBS News 2016 Battleground Tracker Indiana

20. Republican Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	59%	61%	57%	64%	63%	60%	48%	58%	*	*	*
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	41%	39%	43%	36%	37%	40%	52%	42%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(547)	(275)	(272)	(96)	(132)	(223)	(95)	(530)	(2)	(0)	(14)

CBS News 2016 Battleground Tracker Indiana

21. Republican Selection of Nominees

Overall, do you feel the Republicans' process for selecting a nominee in 2016 has generally been fair or not fair so far?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It has been fair	53%	58%	48%	53%	65%	49%	47%	54%	*	*	*
It has NOT been fair	47%	42%	52%	47%	35%	51%	53%	46%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(536)	(269)	(266)	(94)	(132)	(216)	(94)	(519)	(2)	(0)	(15)

CBS News 2016 Battleground Tracker Indiana

22. Republican Convention

As you may know, the Republican party requires a nominee to get 1,237 delegates in the primaries for the nomination. If Donald Trump does not get 1,237 but Trump still has more delegates than Ted Cruz, and more delegates than John Kasich, what do you feel Republicans should do at the convention this summer?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Select Trump, because he'll still have more delegates than any other candidate	47%	50%	44%	29%	44%	52%	59%	47%	*	*	*
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%	45%	45%	62%	47%	41%	33%	45%	*	*	*
Turn to someone new who isn't running right now	8%	5%	11%	9%	9%	7%	8%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(548)	(276)	(271)	(96)	(132)	(225)	(95)	(531)	(2)	(0)	(14)

CBS News 2016 Battleground Tracker Indiana

23. Trump General Election

If Donald Trump becomes the Republican nominee, how do you think he will approach the General election campaign this fall?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
He will continue to be as outspoken as he is now	65%	63%	67%	56%	72%	64%	67%	65%	*	*	*
He will be less outspoken than he is now	17%	24%	9%	22%	11%	18%	18%	17%	*	*	*
He will become more outspoken than he is now	18%	13%	23%	21%	18%	18%	14%	18%	*	*	*
Totals (Weighted N)	100% (547)	100% (276)	100% (270)	100% (96)	100% (132)	100% (224)	100% (95)	100% (530)	* (2)	* (0)	* (15)

CBS News 2016 Battleground Tracker Indiana

24. Democratic Nominee Satisfaction – Hillary Clinton

Regardless of how you are voting, how would you feel about each of these candidates if they became the Democratic nominee?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	34%	30%	37%	31%	31%	33%	44%	28%	47%	*	*
Satisfied	39%	45%	35%	42%	33%	40%	45%	43%	34%	*	*
Dissatisfied	18%	12%	22%	25%	16%	20%	4%	19%	12%	*	*
Upset	9%	13%	6%	2%	21%	7%	8%	10%	7%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(432)	(188)	(244)	(74)	(106)	(186)	(65)	(318)	(78)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

25. Democratic Nominee Satisfaction – Bernie Sanders

Regardless of how you are voting, how would you feel about each of these candidates if they became the Democratic nominee?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	39%	38%	40%	71%	34%	30%	36%	41%	35%	*	*
Satisfied	37%	44%	32%	20%	54%	34%	39%	37%	40%	*	*
Dissatisfied	21%	15%	26%	10%	11%	33%	17%	20%	25%	*	*
Upset	3%	3%	2%	0%	0%	3%	9%	3%	1%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(419)	(177)	(241)	(74)	(99)	(185)	(60)	(314)	(78)	(8)	(19)

CBS News 2016 Battleground Tracker Indiana

26. Recent View of Democratic Candidates – Hillary Clinton

In recent weeks, has your view of each of these candidates...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	27%	24%	30%	21%	16%	32%	40%	24%	38%	*	*
Gotten worse	21%	19%	22%	26%	30%	18%	10%	24%	8%	*	*
Stayed the same	51%	57%	48%	53%	54%	50%	51%	51%	54%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(427)	(179)	(249)	(75)	(101)	(187)	(64)	(320)	(79)	(9)	(19)

CBS News 2016 Battleground Tracker Indiana

27. Recent View of Democratic Candidates – Bernie Sanders

In recent weeks, has your view of each of these candidates...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	37%	43%	32%	59%	43%	27%	27%	40%	20%	*	*
Gotten worse	15%	15%	16%	7%	5%	20%	27%	16%	10%	*	*
Stayed the same	48%	42%	52%	34%	51%	53%	46%	44%	70%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(428)	(184)	(244)	(75)	(109)	(183)	(62)	(316)	(78)	(8)	(27)

CBS News 2016 Battleground Tracker Indiana

28. Candidate Choice Against Sanders

Do you mainly see your vote choice right now as...?

Asked of Democratic primary voters who support Clinton

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A chance to elect Hillary Clinton	99%	98%	100%	*	*	98%	*	98%	*	*	*
Mainly a vote against Bernie Sanders	1%	2%	0%	*	*	2%	*	2%	*	*	*
Totals	100%	100%	100%	*	*	100%	*	100%	*	*	*
(Weighted N)	(214)	(93)	(121)	(16)	(45)	(114)	(40)	(141)	(46)	(8)	(19)

CBS News 2016 Battleground Tracker Indiana

29. Candidate Choice Against Clinton

Do you mainly see your vote choice right now as...?

Asked of Democratic primary voters who support Sanders

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A chance to elect Bernie Sanders	88%	87%	88%	100%	85%	79%	*	92%	*	*	*
Mainly a vote against Hillary Clinton	12%	13%	12%	0%	15%	21%	*	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	*	100%	*	*	*
(Weighted N)	(189)	(89)	(101)	(52)	(60)	(56)	(21)	(156)	(26)	(1)	(7)

CBS News 2016 Battleground Tracker Indiana

30. Likely Democratic Nominee – Hillary Clinton

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	78%	87%	71%	57%	73%	83%	96%	75%	82%	*	*
Somewhat likely	17%	13%	20%	38%	23%	10%	3%	20%	11%	*	*
Not too likely	5%	0%	9%	5%	4%	7%	1%	5%	6%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(435)	(186)	(249)	(75)	(110)	(188)	(63)	(321)	(79)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

31. Likely Democratic Nominee – Bernie Sanders

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	14%	3%	22%	41%	17%	5%	3%	14%	18%	*	*
Somewhat likely	45%	45%	44%	43%	44%	46%	45%	43%	47%	*	*
Not too likely	41%	51%	34%	17%	39%	49%	53%	43%	34%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(433)	(185)	(248)	(75)	(110)	(188)	(61)	(320)	(79)	(8)	(27)

CBS News 2016 Battleground Tracker Indiana

32. Progressive Approach to the Economy

To fix the nation's economy, would you prefer a President's approach be...?

Asked of Democratic primary voters

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do whatever it takes, whether that is the most progressive policy choice or not	61%	67%	56%	33%	65%	65%	76%	61%	65%	*	*
Do whatever is most progressive	39%	33%	44%	67%	35%	35%	24%	39%	35%	*	*
Totals (Weighted N)	100% (434)	100% (187)	100% (247)	100% (75)	100% (110)	100% (186)	100% (63)	100% (319)	100% (79)	* (9)	* (27)

CBS News 2016 Battleground Tracker Indiana

33. Democrats Selection of Nominees

Overall, do you feel the Democrats' process for selecting a nominee in 2016 has generally been fair or not fair so far?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It has been fair	65%	65%	65%	51%	60%	69%	78%	63%	68%	*	*
It has NOT been fair	35%	35%	35%	49%	40%	31%	22%	37%	32%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(430)	(189)	(241)	(75)	(110)	(181)	(63)	(316)	(77)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

34. Democratic Candidate Traits – Electable in November

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	62%	66%	60%	41%	50%	71%	83%	60%	65%	*	*
Bernie Sanders	38%	34%	40%	59%	50%	29%	17%	40%	35%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(430)	(187)	(243)	(75)	(107)	(185)	(63)	(315)	(79)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

35. Democratic Candidate Traits – Understanding of people like you

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	42%	40%	44%	18%	36%	52%	52%	33%	68%	*	*
Bernie Sanders	58%	60%	56%	82%	64%	48%	48%	67%	32%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(418)	(184)	(234)	(75)	(106)	(175)	(63)	(305)	(77)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

36. Democratic Candidate Traits – Effective at getting things done

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	64%	68%	62%	42%	54%	73%	83%	60%	77%	*	*
Bernie Sanders	36%	32%	38%	58%	46%	27%	17%	40%	23%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(420)	(186)	(234)	(75)	(106)	(176)	(63)	(304)	(79)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

37. Democratic Candidate Traits – Authentic Which of the candidates do you feel is the most...? *Asked of Democratic primary voters*

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	33%	30%	35%	12%	30%	40%	45%	26%	49%	*	*
Bernie Sanders	67%	70%	65%	88%	70%	60%	55%	74%	51%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(420)	(185)	(235)	(75)	(106)	(177)	(63)	(305)	(79)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

38. Democratic Candidate Traits – Specific about their policy ideas

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	50%	45%	54%	30%	47%	55%	64%	45%	63%	*	*
Bernie Sanders	50%	55%	46%	70%	53%	45%	36%	55%	37%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(423)	(188)	(235)	(75)	(106)	(177)	(65)	(308)	(79)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

39. Democratic Candidate Traits – Honest and trustworthy

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	34%	29%	38%	10%	30%	41%	51%	28%	50%	*	*
Bernie Sanders	66%	71%	62%	90%	70%	59%	49%	72%	50%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(419)	(183)	(236)	(75)	(107)	(177)	(61)	(306)	(79)	(8)	(27)

CBS News 2016 Battleground Tracker Indiana

40. Influence of Sanders on Clinton Campaign

If Hillary Clinton does become the Democratic nominee, do you think the influence of Bernie Sanders's campaign will have been...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive, by making her adopt even more progressive views	44%	51%	39%	39%	33%	51%	49%	47%	41%	*	*
Negative, by making too many criticisms of her	12%	17%	8%	9%	22%	5%	17%	10%	9%	*	*
Neither positive nor negative, it's just politics	39%	30%	46%	34%	43%	42%	31%	37%	48%	*	*
I don't think she will become the nominee	5%	2%	7%	17%	2%	2%	3%	6%	3%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(435)	(189)	(246)	(75)	(107)	(188)	(65)	(320)	(79)	(9)	(27)

CBS News 2016 Battleground Tracker Indiana

41. Democratic Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	55%	67%	46%	62%	58%	53%	48%	52%	61%	*	*
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	45%	33%	54%	38%	42%	47%	52%	48%	39%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(426)	(188)	(237)	(75)	(103)	(183)	(65)	(316)	(76)	(7)	(27)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

Sample 548 Likely Republican Primary Voters
 Conducted April 20-22, 2016
 Margin of Error $\pm 6.6\%$

1. First Choice Republican Candidate

Which candidate are you most likely to vote for in the Indiana Republican Presidential primary in 2016?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ted Cruz	35%	56%	28%	11%	48%	28%	42%	26%
John Kasich	20%	6%	23%	39%	4%	28%	15%	27%
Donald Trump	40%	35%	42%	45%	42%	40%	37%	42%
No preference	5%	2%	6%	5%	6%	4%	6%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(547)	(198)	(238)	(93)	(189)	(355)	(312)	(200)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ted Cruz	35%	36%	34%	36%	47%	34%	21%	39%	21%
John Kasich	20%	20%	20%	38%	17%	15%	17%	20%	23%
Donald Trump	40%	42%	39%	21%	32%	47%	57%	38%	48%
No preference	5%	3%	7%	6%	5%	4%	6%	3%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(547)	(276)	(271)	(96)	(132)	(224)	(94)	(419)	(96)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

2. Republican Candidate Support

Which best describes your support for [First Choice Candidate Name] right now?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very strong	47%	50%	44%	44%	57%	41%	42%	51%
Strong	33%	31%	32%	38%	29%	34%	34%	31%
Somewhat strong	16%	16%	16%	14%	11%	18%	16%	16%
Not too strong	4%	3%	8%	4%	2%	6%	8%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(513)	(192)	(220)	(87)	(176)	(335)	(293)	(188)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very strong	47%	51%	42%	30%	45%	51%	57%	46%	50%
Strong	33%	31%	35%	53%	28%	28%	28%	32%	31%
Somewhat strong	16%	14%	18%	17%	20%	14%	13%	17%	13%
Not too strong	4%	5%	6%	0%	8%	7%	2%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(513)	(262)	(251)	(91)	(125)	(211)	(85)	(399)	(88)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

3. Republican Nominee Satisfaction – Donald Trump

Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	30%	30%	29%	28%	33%	28%	27%	29%
Satisfied	32%	37%	27%	35%	39%	29%	29%	38%
Dissatisfied	17%	17%	22%	5%	13%	18%	19%	15%
Upset	21%	16%	21%	32%	15%	25%	24%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(546)	(198)	(237)	(93)	(188)	(356)	(312)	(200)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	30%	27%	32%	17%	19%	34%	47%	29%	32%
Satisfied	32%	41%	23%	31%	37%	33%	25%	32%	33%
Dissatisfied	17%	12%	21%	10%	22%	17%	16%	19%	12%
Upset	21%	19%	24%	42%	22%	16%	12%	20%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(546)	(275)	(270)	(96)	(132)	(224)	(94)	(419)	(95)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

4. Republican Nominee Satisfaction – Ted Cruz

Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	20%	45%	6%	6%	38%	11%	25%	13%
Satisfied	37%	35%	50%	14%	42%	35%	41%	34%
Dissatisfied	24%	11%	27%	43%	15%	29%	19%	27%
Upset	19%	8%	17%	37%	5%	26%	15%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(545)	(198)	(236)	(93)	(188)	(355)	(312)	(199)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	20%	23%	18%	16%	24%	22%	16%	22%	11%
Satisfied	37%	35%	39%	36%	46%	34%	35%	39%	34%
Dissatisfied	24%	19%	29%	11%	24%	27%	30%	22%	33%
Upset	19%	23%	14%	37%	7%	17%	19%	17%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(545)	(275)	(270)	(96)	(132)	(223)	(94)	(418)	(95)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

5. Republican Nominee Satisfaction – John Kasich

Regardless of how you are voting, how would you feel about each of these candidates if they became the Republican nominee?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	11%	12%	8%	15%	8%	12%	12%	9%
Satisfied	47%	38%	53%	53%	36%	53%	43%	52%
Dissatisfied	31%	37%	27%	28%	33%	29%	33%	28%
Upset	11%	13%	13%	5%	22%	5%	12%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(545)	(198)	(236)	(93)	(187)	(356)	(312)	(199)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	11%	11%	10%	16%	4%	10%	16%	10%	10%
Satisfied	47%	51%	43%	55%	52%	44%	40%	50%	38%
Dissatisfied	31%	25%	37%	22%	35%	33%	28%	32%	32%
Upset	11%	13%	10%	7%	9%	13%	16%	8%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(545)	(275)	(270)	(96)	(132)	(223)	(94)	(418)	(96)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

6. Recent View of Republican Candidates – Donald Trump

In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Gotten better	25%	23%	26%	29%	28%	24%	23%	27%
Gotten worse	28%	29%	26%	34%	25%	30%	30%	27%
Stayed the same	46%	49%	49%	36%	47%	46%	47%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(536)	(197)	(231)	(92)	(187)	(347)	(303)	(198)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Gotten better	25%	29%	22%	12%	17%	31%	38%	23%	31%
Gotten worse	28%	25%	32%	49%	25%	25%	18%	30%	25%
Stayed the same	46%	47%	46%	40%	58%	43%	44%	47%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(536)	(269)	(267)	(95)	(130)	(217)	(94)	(410)	(95)

CBS News 2016 Battleground Tracker Indiana Likely Republican Voters

7. Recent View of Republican Candidates – Ted Cruz

In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Gotten better	18%	28%	17%	6%	26%	14%	22%	13%
Gotten worse	28%	19%	29%	42%	23%	31%	25%	33%
Stayed the same	54%	53%	55%	53%	51%	55%	54%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(536)	(196)	(232)	(92)	(187)	(347)	(304)	(198)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Gotten better	18%	21%	16%	15%	20%	20%	16%	20%	13%
Gotten worse	28%	27%	29%	23%	19%	31%	37%	25%	37%
Stayed the same	54%	52%	56%	62%	60%	49%	47%	54%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(536)	(268)	(268)	(96)	(130)	(217)	(93)	(409)	(95)

CBS News 2016 Battleground Tracker Indiana Likely Republican Voters

8. Recent View of Republican Candidates – John Kasich

In recent weeks, has your view of each of these candidates...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Gotten better	16%	9%	16%	28%	6%	22%	18%	13%
Gotten worse	17%	20%	16%	12%	26%	12%	18%	16%
Stayed the same	67%	71%	68%	61%	68%	66%	64%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(537)	(196)	(233)	(92)	(188)	(347)	(304)	(198)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Gotten better	16%	17%	15%	3%	10%	21%	27%	15%	16%
Gotten worse	17%	22%	12%	13%	15%	17%	22%	14%	29%
Stayed the same	67%	61%	72%	84%	75%	61%	51%	71%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(537)	(268)	(268)	(96)	(130)	(217)	(93)	(410)	(95)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

9. Candidate Choice Against Trump

Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?

Asked of Republican primary voters who support Kasich or Cruz

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	50%	70%	34%	*	78%	35%	52%	46%
You'd like to stop Donald Trump from becoming the nominee	23%	10%	38%	*	8%	30%	27%	19%
Both	27%	20%	28%	*	13%	34%	21%	35%
Totals (Weighted N)	100% (299)	100% (124)	100% (123)	* (46)	100% (98)	100% (199)	100% (179)	100% (106)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	50%	59%	40%	27%	45%	65%	*	51%	*
You'd like to stop Donald Trump from becoming the nominee	23%	10%	37%	26%	38%	14%	*	24%	*
Both	27%	32%	22%	46%	16%	22%	*	25%	*
Totals (Weighted N)	100% (299)	100% (153)	100% (146)	100% (71)	100% (83)	100% (110)	* (35)	100% (246)	* (42)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

10. Candidate Choice Against Cruz or Kasich

Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?

Asked of Republican primary voters who support Trump

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	65%	69%	67%	*	71%	62%	62%	72%
You'd like to stop Ted Cruz or John Kasich from becoming the nominee	8%	2%	7%	*	3%	11%	10%	6%
Both	27%	28%	27%	*	26%	27%	28%	22%
Totals (Weighted N)	100% (220)	100% (70)	100% (100)	* (42)	100% (80)	100% (140)	100% (115)	100% (84)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	65%	67%	63%	*	*	63%	61%	64%	*
You'd like to stop Ted Cruz or John Kasich from becoming the nominee	8%	11%	6%	*	*	8%	7%	8%	*
Both	27%	22%	31%	*	*	29%	32%	28%	*
Totals (Weighted N)	100% (220)	100% (114)	100% (106)	* (20)	* (42)	100% (105)	100% (53)	100% (158)	* (46)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

11. Likely Republican Nominee – Donald Trump

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very Likely	64%	64%	65%	62%	66%	63%	65%	61%
Somewhat likely	30%	32%	30%	30%	32%	30%	28%	36%
Not too likely	6%	4%	5%	8%	2%	7%	7%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(546)	(198)	(238)	(93)	(189)	(356)	(312)	(200)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very Likely	64%	66%	62%	47%	63%	67%	75%	64%	66%
Somewhat likely	30%	29%	32%	43%	37%	25%	21%	30%	31%
Not too likely	6%	6%	6%	10%	0%	8%	3%	6%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(546)	(275)	(271)	(96)	(132)	(224)	(94)	(420)	(95)

CBS News 2016 Battleground Tracker Indiana Likely Republican Voters

12. Likely Republican Nominee – Ted Cruz

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very Likely	9%	15%	5%	4%	14%	5%	11%	4%
Somewhat likely	63%	64%	69%	48%	63%	63%	65%	62%
Not too likely	28%	21%	27%	48%	23%	32%	25%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(547)	(198)	(238)	(93)	(189)	(356)	(313)	(201)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very Likely	9%	8%	9%	4%	9%	12%	6%	9%	5%
Somewhat likely	63%	61%	64%	66%	63%	61%	64%	61%	73%
Not too likely	28%	30%	27%	31%	29%	27%	30%	30%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(547)	(276)	(272)	(96)	(132)	(225)	(94)	(420)	(96)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

13. Likely Republican Nominee – John Kasich

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Republican primary voters

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very Likely	2%	4%	1%	0%	1%	2%	3%	0%
Somewhat likely	16%	11%	14%	32%	5%	22%	11%	22%
Not too likely	82%	86%	85%	68%	94%	76%	86%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(547)	(198)	(238)	(93)	(189)	(356)	(313)	(200)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very Likely	2%	3%	1%	0%	5%	0%	2%	2%	0%
Somewhat likely	16%	14%	18%	26%	13%	14%	15%	15%	23%
Not too likely	82%	83%	81%	74%	81%	86%	83%	83%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(547)	(276)	(271)	(96)	(132)	(224)	(94)	(420)	(96)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

14. Importance of Winning General

What's more important to you right now?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
The Republican party nominates someone I can fully support, whether or not they win the Presidency	44%	29%	43%	75%	24%	55%	43%	46%
The Republican party wins the Presidency, even if I don't entirely like the candidate	56%	71%	57%	25%	76%	45%	57%	54%
Totals (Weighted N)	100% (544)	100% (197)	100% (237)	100% (93)	100% (189)	100% (353)	100% (312)	100% (199)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
The Republican party nominates someone I can fully support, whether or not they win the Presidency	44%	41%	47%	61%	56%	37%	27%	39%	59%
The Republican party wins the Presidency, even if I don't entirely like the candidate	56%	59%	53%	39%	44%	63%	73%	61%	41%
Totals (Weighted N)	100% (544)	100% (274)	100% (271)	100% (96)	100% (132)	100% (222)	100% (95)	100% (419)	100% (94)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

15. Conservative Approach to the Economy

To fix the nation's economy, would you prefer a President's approach be...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Do whatever it takes, whether that is the most conservative policy choice or not	67%	44%	79%	79%	51%	75%	61%	75%
Do whatever is most conservative	33%	56%	21%	21%	49%	25%	39%	25%
Totals (Weighted N)	100% (547)	100% (199)	100% (238)	100% (92)	100% (189)	100% (355)	100% (313)	100% (199)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Do whatever it takes, whether that is the most conservative policy choice or not	67%	68%	66%	79%	55%	65%	76%	65%	72%
Do whatever is most conservative	33%	32%	34%	21%	45%	35%	24%	35%	28%
Totals (Weighted N)	100% (547)	100% (276)	100% (271)	100% (96)	100% (132)	100% (224)	100% (95)	100% (419)	100% (96)

CBS News 2016 Battleground Tracker Indiana Likely Republican Voters

16. Republican Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	59%	67%	55%	56%	61%	58%	59%	63%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	41%	33%	45%	44%	39%	42%	41%	37%
Totals (Weighted N)	100% (547)	100% (199)	100% (236)	100% (93)	100% (188)	100% (356)	100% (312)	100% (200)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	59%	61%	57%	64%	63%	60%	48%	60%	54%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	41%	39%	43%	36%	37%	40%	52%	40%	46%
Totals (Weighted N)	100% (547)	100% (275)	100% (272)	100% (96)	100% (132)	100% (223)	100% (95)	100% (420)	100% (95)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

17. Republican Selection of Nominees

Overall, do you feel the Republicans' process for selecting a nominee in 2016 has generally been fair or not fair so far?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
It has been fair	53%	61%	47%	52%	64%	47%	54%	50%
It has NOT been fair	47%	39%	53%	48%	36%	53%	46%	50%
Totals (Weighted N)	100% (536)	100% (196)	100% (234)	100% (87)	100% (189)	100% (345)	100% (302)	100% (199)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
It has been fair	53%	58%	48%	53%	65%	49%	47%	55%	42%
It has NOT been fair	47%	42%	52%	47%	35%	51%	53%	45%	58%
Totals (Weighted N)	100% (536)	100% (269)	100% (266)	100% (94)	100% (132)	100% (216)	100% (94)	100% (410)	100% (94)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

18. Republican Convention

As you may know, the Republican party requires a nominee to get 1,237 delegates in the primaries for the nomination. If Donald Trump does not get 1,237 but Trump still has more delegates than Ted Cruz, and more delegates than John Kasich, what do you feel Republicans should do at the convention this summer?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Select Trump, because he'll still have more delegates than any other candidate	47%	41%	50%	51%	45%	48%	43%	51%
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%	52%	42%	38%	48%	43%	48%	41%
Turn to someone new who isn't running right now	8%	6%	8%	10%	7%	9%	9%	8%
Totals (Weighted N)	100% (548)	100% (199)	100% (238)	100% (93)	100% (189)	100% (356)	100% (313)	100% (200)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Select Trump, because he'll still have more delegates than any other candidate	47%	50%	44%	29%	44%	52%	59%	45%	51%
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%	45%	45%	62%	47%	41%	33%	48%	39%
Turn to someone new who isn't running right now	8%	5%	11%	9%	9%	7%	8%	7%	10%
Totals (Weighted N)	100% (548)	100% (276)	100% (271)	100% (96)	100% (132)	100% (225)	100% (95)	100% (420)	100% (95)

CBS News 2016 Battleground Tracker

Indiana Likely Republican Voters

19. Trump General Election

If Donald Trump becomes the Republican nominee, how do you think he will approach the General election campaign this fall?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
He will continue to be as outspoken as he is now	65%	74%	57%	65%	65%	65%	64%	65%
He will be less outspoken than he is now	17%	13%	23%	12%	15%	18%	19%	14%
He will become more outspoken than he is now	18%	13%	20%	24%	20%	17%	17%	21%
Totals (Weighted N)	100% (547)	100% (198)	100% (237)	100% (93)	100% (189)	100% (355)	100% (313)	100% (200)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
He will continue to be as outspoken as he is now	65%	63%	67%	56%	72%	64%	67%	65%	56%
He will be less outspoken than he is now	17%	24%	9%	22%	11%	18%	18%	17%	23%
He will become more outspoken than he is now	18%	13%	23%	21%	18%	18%	14%	18%	22%
Totals (Weighted N)	100% (547)	100% (276)	100% (270)	100% (96)	100% (132)	100% (224)	100% (95)	100% (419)	100% (96)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

Sample 439 Likely Democratic Primary Voters
 Conducted April 20-22, 2016
 Margin of Error $\pm 8.2\%$

1. First Choice Democratic Candidate

Which candidate are you most likely to vote for in the Indiana Democratic Presidential primary in 2016?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	49%	32%	55%	55%	44%	65%
Bernie Sanders	44%	66%	38%	41%	48%	30%
No preference	7%	2%	7%	4%	8%	5%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(436)	(68)	(121)	(159)	(324)	(112)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	49%	49%	49%	21%	41%	60%	64%	54%	35%
Bernie Sanders	44%	47%	41%	69%	55%	30%	35%	37%	62%
No preference	7%	4%	10%	10%	5%	10%	1%	9%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(436)	(189)	(247)	(75)	(110)	(188)	(62)	(339)	(82)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

2. Democratic Candidate Support

Which best describes your support for [First Choice Candidate Name] right now?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very strong – I've decided	56%	78%	66%	36%	56%	58%
Strong – I probably won't change	24%	17%	24%	24%	20%	36%
Somewhat strong – I might still change	19%	4%	10%	39%	23%	7%
Not too strong – I'll probably keep looking	1%	0%	0%	1%	1%	0%
Totals (Weighted N)	100% (385)	100% (60)	100% (110)	100% (145)	100% (281)	100% (104)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very strong – I've decided	56%	50%	61%	62%	57%	52%	60%	54%	59%
Strong – I probably won't change	24%	27%	22%	19%	24%	26%	26%	27%	15%
Somewhat strong – I might still change	19%	21%	17%	19%	18%	22%	11%	18%	23%
Not too strong – I'll probably keep looking	1%	1%	0%	0%	1%	0%	3%	0%	2%
Totals (Weighted N)	100% (385)	100% (173)	100% (212)	100% (64)	100% (102)	100% (163)	100% (57)	100% (296)	100% (78)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

3. Democratic Nominee Satisfaction – Hillary Clinton

Regardless of how you are voting, how would you feel about each of these candidates if they became the Democratic nominee?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Enthusiastic	34%	33%	40%	29%	28%	50%
Satisfied	39%	37%	35%	49%	43%	29%
Dissatisfied	18%	23%	13%	15%	19%	13%
Upset	9%	7%	11%	7%	10%	8%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(432)	(67)	(121)	(162)	(318)	(114)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	34%	30%	37%	31%	31%	33%	44%	39%	15%
Satisfied	39%	45%	35%	42%	33%	40%	45%	41%	36%
Dissatisfied	18%	12%	22%	25%	16%	20%	4%	16%	19%
Upset	9%	13%	6%	2%	21%	7%	8%	4%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(432)	(188)	(244)	(74)	(106)	(186)	(65)	(341)	(82)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

4. Democratic Nominee Satisfaction – Bernie Sanders

Regardless of how you are voting, how would you feel about each of these candidates if they became the Democratic nominee?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Enthusiastic	39%	76%	48%	23%	41%	34%
Satisfied	37%	14%	32%	53%	37%	38%
Dissatisfied	21%	7%	20%	22%	20%	26%
Upset	3%	2%	0%	2%	3%	3%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(419)	(66)	(117)	(152)	(314)	(105)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	39%	38%	40%	71%	34%	30%	36%	34%	51%
Satisfied	37%	44%	32%	20%	54%	34%	39%	41%	27%
Dissatisfied	21%	15%	26%	10%	11%	33%	17%	23%	16%
Upset	3%	3%	2%	0%	0%	3%	9%	2%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(419)	(177)	(241)	(74)	(99)	(185)	(60)	(327)	(81)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

5. Recent View of Democratic Candidates – Hillary Clinton

In recent weeks, has your view of each of these candidates...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Gotten better	27%	24%	29%	23%	24%	38%
Gotten worse	21%	35%	16%	15%	24%	11%
Stayed the same	51%	41%	56%	62%	51%	51%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(427)	(67)	(119)	(154)	(320)	(107)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Gotten better	27%	24%	30%	21%	16%	32%	40%	33%	8%
Gotten worse	21%	19%	22%	26%	30%	18%	10%	14%	42%
Stayed the same	51%	57%	48%	53%	54%	50%	51%	53%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(427)	(179)	(249)	(75)	(101)	(187)	(64)	(331)	(82)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

6. Recent View of Democratic Candidates – Bernie Sanders

In recent weeks, has your view of each of these candidates...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Gotten better	37%	42%	39%	40%	40%	28%
Gotten worse	15%	11%	18%	14%	16%	13%
Stayed the same	48%	47%	43%	46%	44%	59%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(428)	(67)	(116)	(160)	(316)	(113)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Gotten better	37%	43%	32%	59%	43%	27%	27%	36%	35%
Gotten worse	15%	15%	16%	7%	5%	20%	27%	15%	20%
Stayed the same	48%	42%	52%	34%	51%	53%	46%	49%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(428)	(184)	(244)	(75)	(109)	(183)	(62)	(333)	(82)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

7. Candidate Choice Against Sanders

Do you mainly see your vote choice right now as...?

Asked of Democratic primary voters who support Clinton

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
A chance to elect Hillary Clinton	99%	*	97%	100%	98%	100%
Mainly a vote against Bernie Sanders	1%	*	3%	0%	2%	0%
Totals (Weighted N)	100% (214)	* (22)	100% (66)	100% (87)	100% (141)	100% (73)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A chance to elect Hillary Clinton	99%	98%	100%	*	*	98%	*	99%	*
Mainly a vote against Bernie Sanders	1%	2%	0%	*	*	2%	*	1%	*
Totals (Weighted N)	100% (214)	100% (93)	100% (121)	* (16)	* (45)	100% (114)	* (40)	100% (183)	* (29)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

8. Candidate Choice Against Clinton

Do you mainly see your vote choice right now as...?

Asked of Democratic primary voters who support Sanders

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
A chance to elect Bernie Sanders	88%	*	*	84%	92%	*
Mainly a vote against Hillary Clinton	12%	*	*	16%	8%	*
Totals	100%	*	*	100%	100%	*
(Weighted N)	(189)	(45)	(47)	(65)	(156)	(34)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A chance to elect Bernie Sanders	88%	87%	88%	100%	85%	79%	*	92%	78%
Mainly a vote against Hillary Clinton	12%	13%	12%	0%	15%	21%	*	8%	22%
Totals	100%	100%	100%	100%	100%	100%	*	100%	100%
(Weighted N)	(189)	(89)	(101)	(52)	(60)	(56)	(21)	(126)	(51)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

9. Likely Democratic Nominee – Hillary Clinton

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very Likely	78%	68%	83%	87%	75%	86%
Somewhat likely	17%	24%	17%	12%	20%	10%
Not too likely	5%	8%	1%	0%	5%	4%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(435)	(68)	(121)	(162)	(321)	(115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very Likely	78%	87%	71%	57%	73%	83%	96%	82%	66%
Somewhat likely	17%	13%	20%	38%	23%	10%	3%	13%	33%
Not too likely	5%	0%	9%	5%	4%	7%	1%	5%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(435)	(186)	(249)	(75)	(110)	(188)	(63)	(341)	(80)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

10. Likely Democratic Nominee – Bernie Sanders

Regardless of your own vote, do you think each candidate's chances of becoming the nominee are...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very Likely	14%	27%	18%	6%	14%	14%
Somewhat likely	45%	39%	45%	50%	43%	49%
Not too likely	41%	35%	37%	44%	43%	37%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(433)	(68)	(119)	(159)	(320)	(113)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very Likely	14%	3%	22%	41%	17%	5%	3%	13%	19%
Somewhat likely	45%	45%	44%	43%	44%	46%	45%	45%	38%
Not too likely	41%	51%	34%	17%	39%	49%	53%	42%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(433)	(185)	(248)	(75)	(110)	(188)	(61)	(338)	(81)

CBS News 2016 Battleground Tracker Indiana Likely Democratic Voters

11. Progressive Approach to the Economy

To fix the nation's economy, would you prefer a President's approach be...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Do whatever it takes, whether that is the most progressive policy choice or not	61%	40%	65%	68%	61%	61%
Do whatever is most progressive	39%	60%	35%	32%	39%	39%
Totals (Weighted N)	100% (434)	100% (68)	100% (121)	100% (161)	100% (319)	100% (115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Do whatever it takes, whether that is the most progressive policy choice or not	61%	67%	56%	33%	65%	65%	76%	58%	72%
Do whatever is most progressive	39%	33%	44%	67%	35%	35%	24%	42%	28%
Totals (Weighted N)	100% (434)	100% (187)	100% (247)	100% (75)	100% (110)	100% (186)	100% (63)	100% (339)	100% (80)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

12. Democrats Selection of Nominees

Overall, do you feel the Democrats' process for selecting a nominee in 2016 has generally been fair or not fair so far?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
It has been fair	65%	55%	73%	67%	63%	69%
It has NOT been fair	35%	45%	27%	33%	37%	31%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(430)	(68)	(121)	(153)	(316)	(114)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
It has been fair	65%	65%	65%	51%	60%	69%	78%	70%	50%
It has NOT been fair	35%	35%	35%	49%	40%	31%	22%	30%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(430)	(189)	(241)	(75)	(110)	(181)	(63)	(333)	(82)

CBS News 2016 Battleground Tracker Indiana Likely Democratic Voters

13. Democratic Candidate Traits – Electable in November

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	62%	49%	73%	66%	60%	69%
Bernie Sanders	38%	51%	27%	34%	40%	31%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(430)	(68)	(121)	(162)	(315)	(115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	62%	66%	60%	41%	50%	71%	83%	67%	49%
Bernie Sanders	38%	34%	40%	59%	50%	29%	17%	33%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(430)	(187)	(243)	(75)	(107)	(185)	(63)	(335)	(80)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

14. Democratic Candidate Traits – Understanding of people like you

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	42%	29%	44%	41%	33%	66%
Bernie Sanders	58%	71%	56%	59%	67%	34%
Totals (Weighted N)	100% (418)	100% (68)	100% (120)	100% (152)	100% (305)	100% (113)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	42%	40%	44%	18%	36%	52%	52%	46%	28%
Bernie Sanders	58%	60%	56%	82%	64%	48%	48%	54%	72%
Totals (Weighted N)	100% (418)	100% (184)	100% (234)	100% (75)	100% (106)	100% (175)	100% (63)	100% (326)	100% (78)

CBS News 2016 Battleground Tracker Indiana Likely Democratic Voters

15. Democratic Candidate Traits – Effective at getting things done

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	64%	52%	74%	67%	60%	76%
Bernie Sanders	36%	48%	26%	33%	40%	24%
Totals (Weighted N)	100% (420)	100% (67)	100% (119)	100% (154)	100% (304)	100% (115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	64%	68%	62%	42%	54%	73%	83%	69%	48%
Bernie Sanders	36%	32%	38%	58%	46%	27%	17%	31%	52%
Totals (Weighted N)	100% (420)	100% (186)	100% (234)	100% (75)	100% (106)	100% (176)	100% (63)	100% (328)	100% (77)

CBS News 2016 Battleground Tracker Indiana Likely Democratic Voters

16. Democratic Candidate Traits – Authentic Which of the candidates do you feel is the most...? *Asked of Democratic primary voters*

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	33%	24%	25%	38%	26%	51%
Bernie Sanders	67%	76%	75%	62%	74%	49%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(420)	(67)	(121)	(154)	(305)	(115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	33%	30%	35%	12%	30%	40%	45%	36%	24%
Bernie Sanders	67%	70%	65%	88%	70%	60%	55%	64%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(420)	(185)	(235)	(75)	(106)	(177)	(63)	(327)	(79)

CBS News 2016 Battleground Tracker Indiana Likely Democratic Voters

17. Democratic Candidate Traits – Specific about their policy ideas

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	50%	43%	64%	46%	45%	63%
Bernie Sanders	50%	57%	36%	54%	55%	37%
Totals (Weighted N)	100% (423)	100% (67)	100% (120)	100% (154)	100% (308)	100% (115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	50%	45%	54%	30%	47%	55%	64%	56%	31%
Bernie Sanders	50%	55%	46%	70%	53%	45%	36%	44%	69%
Totals (Weighted N)	100% (423)	100% (188)	100% (235)	100% (75)	100% (106)	100% (177)	100% (65)	100% (327)	100% (81)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

18. Democratic Candidate Traits – Honest and trustworthy

Which of the candidates do you feel is the most...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	34%	25%	34%	34%	28%	51%
Bernie Sanders	66%	75%	66%	66%	72%	49%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(419)	(67)	(120)	(152)	(306)	(113)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	34%	29%	38%	10%	30%	41%	51%	40%	15%
Bernie Sanders	66%	71%	62%	90%	70%	59%	49%	60%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(419)	(183)	(236)	(75)	(107)	(177)	(61)	(324)	(81)

CBS News 2016 Battleground Tracker

Indiana Likely Democratic Voters

19. Influence of Sanders on Clinton Campaign

If Hillary Clinton does become the Democratic nominee, do you think the influence of Bernie Sanders's campaign will have been...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Positive, by making her adopt even more progressive views	44%	59%	54%	36%	47%	37%
Negative, by making too many criticisms of her	12%	8%	16%	13%	10%	17%
Neither positive nor negative, it's just politics	39%	22%	29%	49%	37%	45%
I don't think she will become the nominee	5%	11%	0%	2%	6%	2%
Totals (Weighted N)	100% (435)	100% (68)	100% (121)	100% (162)	100% (320)	100% (115)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Positive, by making her adopt even more progressive views	44%	51%	39%	39%	33%	51%	49%	45%	40%
Negative, by making too many criticisms of her	12%	17%	8%	9%	22%	5%	17%	10%	20%
Neither positive nor negative, it's just politics	39%	30%	46%	34%	43%	42%	31%	40%	35%
I don't think she will become the nominee	5%	2%	7%	17%	2%	2%	3%	5%	4%
Totals (Weighted N)	100% (435)	100% (189)	100% (246)	100% (75)	100% (107)	100% (188)	100% (65)	100% (338)	100% (82)

CBS News 2016 Battleground Tracker Indiana Likely Democratic Voters

20. Democratic Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	55%	61%	56%	57%	52%	65%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	45%	39%	44%	43%	48%	35%
Totals (Weighted N)	100% (426)	100% (68)	100% (115)	100% (162)	100% (316)	100% (110)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	55%	67%	46%	62%	58%	53%	48%	54%	62%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	45%	33%	54%	38%	42%	47%	52%	46%	38%
Totals (Weighted N)	100% (426)	100% (188)	100% (237)	100% (75)	100% (103)	100% (183)	100% (65)	100% (329)	100% (82)