

CBS News 2016 Battleground Tracker New Hampshire

Sample 1336 Registered Voters
Conducted November 15-19, 2015
Margin of Error $\pm 5.2\%$

1. Would you say things in this country today are...

Generally headed in the right direction	25%
Off on the wrong track	66%
Not sure	9%

2. How likely is it that you will vote in the 2016 Presidential primary in New Hampshire?

Definitely will vote	86%
Probably will vote	7%
Maybe will vote	2%
Probably will not vote	1%
Definitely will not vote	3%
Don't know	1%

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

Democratic	32%
Republican	35%
Neither	10%
Don't know	23%

CBS News 2016 Battleground Tracker New Hampshire

4. Which candidate are you most likely to vote for in the New Hampshire Republican Presidential primary in 2016?

Asked of Republican primary voters

Jeb Bush	6%
Ben Carson	10%
Chris Christie	5%
Ted Cruz	10%
Carly Fiorina	6%
Jim Gilmore	0%
Lindsey Graham	1%
Mike Huckabee	1%
Bobby Jindal	0%
John Kasich	8%
George Pataki	0%
Rand Paul	6%
Marco Rubio	13%
Rick Santorum	1%
Donald Trump	32%
No preference	0%

5. Which candidate are you most likely to vote for in the New Hampshire Democratic Presidential primary in 2016?

Asked of Democratic primary voters

Hillary Clinton	45%
Martin O'Malley	3%
Bernie Sanders	52%
No preference	0%

6. How would you describe your feelings right now about [First Choice Candidate Name] ... ?

Asked of Democratic and Republican primary voters

Enthusiastic about [Candidate Name]	55%
Supporting [Candidate Name] but with some reservations	35%
Considering [Candidate Name] mainly because you dislike the other choices so far	10%

CBS News 2016 Battleground Tracker New Hampshire

7. Which of these is your favorite thing about Donald Trump right now?

Asked of Trump supporters

His outlook for America	18%
He says things others are afraid to say	56%
His personal success story	0%
He's not a typical politician	26%
His faith and religious beliefs	0%

8. Which of these is your favorite thing about Ben Carson right now?

Asked of Carson supporters

His outlook for America	17%
He says things others are afraid to say	10%
His personal success story	5%
He's not a typical politician	56%
His faith and religious beliefs	11%

9. Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Ready	Not ready	Not sure
Ben Carson	27%	54%	19%
Donald Trump	49%	40%	11%
Ted Cruz	48%	32%	20%
Marco Rubio	44%	39%	16%
Jeb Bush	42%	44%	14%

10. Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Ready	Not ready	Not sure
Hillary Clinton	83%	11%	6%
Bernie Sanders	69%	15%	16%
Martin O'Malley	22%	38%	40%

CBS News 2016 Battleground Tracker New Hampshire

11. If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Democratic and Republican primary voters

Very confident he/she could do them	43%
Somewhat confident, and would give him/her a chance to try	50%
Not confident yet, but electing him/her would at least send a message about the direction we need	7%

12. How much have the terrorism attacks in Paris affected your decision about whom to support for President in 2016?

Asked of Democratic and Republican primary voters

A lot	12%
Somewhat	18%
Not much	23%
Not at all	47%

13. Do you favor or oppose sending US ground troops to the Middle East to fight ISIS?

Asked of Republican primary voters

Favor	65%
Oppose	35%

CBS News 2016 Battleground Tracker New Hampshire

14. Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...

Asked of Republican primary voters

	Agree	Disagree
Fill jobs Americans won't do	47%	53%
Drive down Americans' wages	77%	23%
Are generally hard-working people	52%	48%
Have broken the law and should be penalized or deported	86%	14%
Harm national security	83%	17%

15. If elected, how much change would Hillary Clinton bring to the country?

Asked of Democratic primary voters

A big change	12%
Some change	57%
Not much change	31%

16. If elected, how much change would Bernie Sanders bring to the country?

Asked of Democratic primary voters

A big change	43%
Some change	44%
Not much change	13%

CBS News 2016 Battleground Tracker New Hampshire

17. On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Must agree with you	Okay with some differences
Immigration	63%	37%
Matters of faith and religion	17%	83%
Handling ISIS	66%	34%
Same sex marriage	25%	75%

18. On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Must agree with you	Okay with some differences
Guns	43%	57%
Healthcare	66%	34%
Campaign Finance	49%	51%
Rights and equality	79%	21%
Handling ISIS	30%	70%

19. Do you think the candidates' policies toward Wall Street would be ...?

Asked of Democratic primary voters

	Too tough	Too easy	About right
Hillary Clinton	0%	55%	45%
Bernie Sanders	20%	7%	73%
Martin O'Malley	4%	47%	49%

CBS News 2016 Battleground Tracker New Hampshire

20. Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Invite	Not Invite
Donald Trump	39%	61%
Ben Carson	40%	60%
Ted Cruz	32%	68%
Marco Rubio	41%	59%
Jeb Bush	38%	62%
Hillary Clinton	40%	60%
Bernie Sanders	55%	45%

21. How do you feel about the Tea Party movement?*

Support	16%
Oppose	46%
Neutral	38%

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

Yes	24%
No	72%
Not sure	4%

23. Thinking about politics these days, how would you describe your own political viewpoint?*

Very liberal	10%
Liberal	16%
Moderate	40%
Conservative	21%
Very Conservative	7%
Not sure	6%

*Questions marked with an asterisk are only asked for respondents who had not answered in previous waves. Earlier responses were used where available.

CBS News 2016 Battleground Tracker New Hampshire

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

Strong Democrat	16%
Not very strong Democrat	5%
Lean Democrat	19%
Independent	21%
Lean Republican	15%
Not very strong Republican	6%
Strong Republican	13%
Not sure	5%

25. Are you male or female?

Male	45%
Female	55%

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

18-29	13%
30-44	25%
45-64	46%
65+	16%

27. What racial or ethnic group best describes you?

White	91%
Black	1%
Hispanic	1%
Other	7%

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

HS or less	25%
Some college	34%
College grad	24%
Post grad	17%

CBS News 2016 Battleground Tracker New Hampshire

1. Direction of country

Would you say things in this country today are...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the right direction	25%	30%	21%	25%	27%	22%	28%	26%	*	*	9%
Off on the wrong track	66%	60%	71%	66%	64%	69%	62%	65%	*	*	78%
Not sure	9%	10%	8%	10%	9%	9%	10%	9%	*	*	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,334)	(595)	(738)	(177)	(329)	(617)	(211)	(1,213)	(15)	(15)	(90)

CBS News 2016 Battleground Tracker New Hampshire

2. Likelihood of Voting

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	86%	90%	82%	64%	89%	89%	91%	86%	*	*	95%
Probably will vote	7%	7%	8%	12%	9%	5%	7%	8%	*	*	2%
Maybe will vote	2%	2%	3%	5%	1%	3%	2%	3%	*	*	0%
Probably will not vote	1%	0%	1%	0%	0%	1%	0%	1%	*	*	0%
Definitely will not vote	3%	1%	4%	17%	0%	1%	0%	2%	*	*	1%
Don't know	1%	0%	2%	2%	1%	1%	0%	1%	*	*	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,335)	(597)	(738)	(178)	(329)	(618)	(210)	(1,214)	(15)	(15)	(90)

CBS News 2016 Battleground Tracker New Hampshire

3. 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	32%	32%	33%	35%	39%	32%	22%	33%	*	*	28%
Republican	35%	42%	29%	31%	28%	35%	48%	35%	*	*	37%
Neither	10%	8%	12%	31%	10%	5%	7%	10%	*	*	9%
Don't know	23%	19%	26%	3%	23%	28%	23%	22%	*	*	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,336)	(597)	(739)	(178)	(329)	(618)	(211)	(1,215)	(15)	(15)	(90)

CBS News 2016 Battleground Tracker New Hampshire

4. First Choice Republican Candidate

Which candidate are you most likely to vote for in the New Hampshire 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
Jeb Bush	6%	3%	10%	15%	3%	6%	5%	7%	*	*	*
Ben Carson	10%	7%	13%	0%	12%	9%	15%	10%	*	*	*
Chris Christie	5%	5%	5%	6%	6%	4%	6%	6%	*	*	*
Ted Cruz	10%	12%	8%	8%	14%	10%	7%	9%	*	*	*
Carly Fiorina	6%	7%	4%	5%	3%	6%	9%	6%	*	*	*
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Lindsey Graham	1%	1%	1%	5%	2%	1%	0%	1%	*	*	*
Mike Huckabee	1%	0%	3%	14%	0%	0%	0%	2%	*	*	*
Bobby Jindal	0%	1%	0%	0%	0%	0%	2%	1%	*	*	*
John Kasich	8%	9%	6%	4%	7%	8%	9%	8%	*	*	*
George Pataki	0%	1%	0%	0%	0%	1%	0%	0%	*	*	*
Rand Paul	6%	10%	2%	16%	13%	4%	0%	5%	*	*	*
Marco Rubio	13%	11%	15%	14%	8%	14%	15%	14%	*	*	*
Rick Santorum	1%	1%	0%	0%	0%	0%	3%	1%	*	*	*
Donald Trump	32%	33%	32%	15%	32%	39%	27%	31%	*	*	*
No preference	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(624)	(329)	(295)	(65)	(128)	(294)	(136)	(566)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

5. First Choice Democratic Candidate

Which candidate are you most likely to vote for in the New Hampshire 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	45%	34%	52%	22%	35%	56%	50%	46%	*	*	*
Martin O'Malley	3%	6%	0%	3%	2%	3%	2%	1%	*	*	*
Bernie Sanders	52%	59%	47%	75%	63%	40%	48%	52%	*	*	*
No preference	0%	0%	1%	0%	0%	1%	0%	0%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(559)	(217)	(342)	(74)	(152)	(252)	(80)	(535)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

6. Enthusiasm for First Choice

How would you describe your feelings right now about [First Choice Candidate Name] ... ?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	55%	54%	56%	50%	57%	54%	57%	55%	*	*	56%
Supporting with reservations	35%	36%	34%	35%	38%	35%	31%	35%	*	*	23%
Considering as best alternative	10%	11%	10%	15%	5%	11%	13%	10%	*	*	21%
Totals (Weighted N)	100% (1,175)	100% (541)	100% (634)	100% (139)	100% (276)	100% (544)	100% (215)	100% (1,097)	* (4)	* (6)	100% (65)

CBS News 2016 Battleground Tracker New Hampshire

7. Favorite Trump Characteristic

Which of these is your favorite thing about Donald Trump right now?

Asked of Trump supporters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His outlook for America	18%	16%	19%	*	*	16%	*	17%	*	*	*
He says things others are afraid to say	56%	56%	56%	*	*	58%	*	56%	*	*	*
His personal success story	0%	0%	1%	*	*	0%	*	0%	*	*	*
He's not a typical politician	26%	27%	24%	*	*	26%	*	27%	*	*	*
His faith and religious beliefs	0%	0%	0%	*	*	0%	*	0%	*	*	*
Totals	100%	100%	100%	*	*	100%	*	100%	*	*	*
(Weighted N)	(202)	(108)	(94)	(10)	(42)	(115)	(36)	(176)	(3)	(2)	(20)

CBS News 2016 Battleground Tracker New Hampshire

8. Favorite Carson Characteristic

Which of these is your favorite thing about Ben Carson right now?

Asked of Carson supporters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His outlook for America	17%	*	*	*	*	*	*	18%	*	*	*
He says things others are afraid to say	10%	*	*	*	*	*	*	11%	*	*	*
His personal success story	5%	*	*	*	*	*	*	5%	*	*	*
He's not a typical politician	56%	*	*	*	*	*	*	54%	*	*	*
His faith and religious beliefs	11%	*	*	*	*	*	*	12%	*	*	*
Totals	100%	*	*	*	*	*	*	100%	*	*	*
(Weighted N)	(60)	(22)	(38)	(0)	(15)	(25)	(20)	(56)	(0)	(0)	(4)

CBS News 2016 Battleground Tracker New Hampshire

9. Republicans Ready to Be Commander in Chief – Ben Carson

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	27%	21%	33%	14%	29%	29%	25%	28%	*	*	*
Not ready	54%	63%	45%	59%	53%	54%	55%	53%	*	*	*
Not sure	19%	16%	22%	27%	18%	17%	20%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(603)	(318)	(285)	(65)	(120)	(289)	(129)	(546)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

10. Republicans Ready to Be Commander in Chief – Donald Trump

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	49%	48%	50%	45%	54%	54%	35%	48%	*	*	*
Not ready	40%	42%	37%	44%	36%	37%	47%	40%	*	*	*
Not sure	11%	10%	13%	10%	11%	9%	17%	12%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(609)	(324)	(285)	(65)	(126)	(288)	(129)	(552)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

11. Republicans Ready to Be Commander in Chief – Ted Cruz

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	48%	46%	50%	36%	51%	48%	51%	48%	*	*	*
Not ready	32%	37%	26%	19%	33%	35%	28%	30%	*	*	*
Not sure	20%	18%	24%	45%	16%	17%	21%	22%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(610)	(324)	(287)	(65)	(126)	(291)	(128)	(553)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

12. Republicans Ready to Be Commander in Chief – Marco Rubio

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	44%	43%	46%	50%	37%	44%	48%	45%	*	*	*
Not ready	39%	45%	33%	37%	49%	40%	31%	38%	*	*	*
Not sure	16%	12%	21%	13%	14%	16%	21%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(608)	(318)	(291)	(65)	(123)	(287)	(132)	(552)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

13. Republicans Ready to Be Commander in Chief – Jeb Bush

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	42%	36%	50%	54%	32%	47%	36%	44%	*	*	*
Not ready	44%	51%	36%	29%	54%	43%	44%	42%	*	*	*
Not sure	14%	13%	15%	17%	14%	10%	20%	14%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(612)	(325)	(287)	(65)	(127)	(290)	(129)	(555)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

14. Democrats Ready to Be Commander in Chief – Hillary Clinton

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	83%	81%	84%	64%	87%	87%	81%	83%	*	*	*
Not ready	11%	12%	10%	26%	9%	10%	3%	10%	*	*	*
Not sure	6%	7%	6%	10%	5%	3%	16%	7%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(552)	(214)	(338)	(72)	(151)	(253)	(77)	(528)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

15. Democrats Ready to Be Commander in Chief – Bernie Sanders

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	69%	74%	65%	92%	77%	64%	44%	68%	*	*	*
Not ready	15%	14%	16%	7%	14%	17%	19%	15%	*	*	*
Not sure	16%	12%	19%	1%	9%	19%	37%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(540)	(207)	(334)	(72)	(151)	(245)	(73)	(516)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

16. Democrats Ready to Be Commander in Chief – Martin O’Malley

Regardless of whether you’d personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	22%	30%	17%	42%	22%	18%	13%	20%	*	*	*
Not ready	38%	39%	37%	13%	46%	35%	54%	38%	*	*	*
Not sure	40%	31%	46%	45%	31%	47%	33%	42%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(526)	(200)	(326)	(72)	(151)	(234)	(69)	(502)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

17. Confidence in Candidate Choice

If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very confident	43%	42%	43%	44%	45%	43%	39%	43%	*	*	42%
Somewhat confident	50%	48%	52%	54%	52%	50%	44%	50%	*	*	41%
Not confident yet	7%	10%	5%	2%	4%	7%	17%	7%	*	*	17%
Totals (Weighted N)	100% (1,165)	100% (542)	100% (623)	100% (139)	100% (280)	100% (533)	100% (212)	100% (1,083)	* (4)	* (6)	100% (69)

CBS News 2016 Battleground Tracker New Hampshire

18. Paris Attacks Effect on Vote

How much have the terrorism attacks in Paris affected your decision about whom to support for President in 2016?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	12%	10%	14%	4%	9%	11%	25%	13%	*	*	10%
Somewhat	18%	17%	19%	29%	10%	20%	17%	18%	*	*	21%
Not much	23%	23%	23%	12%	28%	23%	21%	24%	*	*	5%
Not at all	47%	50%	44%	55%	52%	45%	37%	45%	*	*	63%
Totals (Weighted N)	100% (1,185)	100% (546)	100% (639)	100% (139)	100% (282)	100% (547)	100% (216)	100% (1,103)	* (4)	* (6)	100% (69)

CBS News 2016 Battleground Tracker New Hampshire

19. Troops to Fight ISIS

Do you favor or oppose sending US ground troops to the Middle East to fight ISIS?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Favor	65%	61%	68%	55%	58%	69%	66%	65%	*	*	*
Oppose	35%	39%	32%	45%	42%	31%	34%	35%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(611)	(327)	(285)	(65)	(124)	(291)	(130)	(555)	(4)	(2)	(49)

CBS News 2016 Battleground Tracker New Hampshire

20. Agree with each of the following statements about Illegal immigrants Illegal immigrants...
 Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...
Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fill jobs Americans won't do	47%	46%	46%	44%	31%	48%	57%	49%	*	*	*
Drive down Americans' wages	77%	76%	73%	85%	80%	75%	67%	74%	*	*	*
Are generally hard-working people	52%	56%	44%	48%	57%	43%	59%	51%	*	*	*
Should be penalized/deported	86%	83%	85%	86%	89%	86%	72%	83%	*	*	*
Harm national security	83%	80%	82%	98%	83%	82%	69%	80%	*	*	*
(Weighted N)	(623)	(328)	(294)	(65)	(128)	(294)	(135)	(565)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

21. Disagree with each of the following statements about Illegal immigrants Illegal immigrants...
Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...
Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fill jobs Americans won't do	53%	53%	50%	56%	69%	51%	35%	49%	*	*	*
Drive down Americans' wages	23%	23%	22%	15%	20%	25%	24%	23%	*	*	*
Are generally hard-working people	48%	42%	50%	52%	41%	54%	31%	45%	*	*	*
Should be penalized/deported	14%	17%	11%	14%	9%	12%	24%	14%	*	*	*
Harm national security	17%	18%	16%	2%	17%	16%	25%	18%	*	*	*
(Weighted N)	(623)	(328)	(294)	(65)	(128)	(294)	(135)	(565)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

22. Clinton Change

If elected, how much change would Hillary Clinton bring to the country?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A big change	12%	7%	15%	7%	10%	14%	13%	12%	*	*	*
Some change	57%	52%	60%	51%	53%	60%	60%	58%	*	*	*
Not much change	31%	41%	25%	42%	36%	26%	27%	29%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(561)	(218)	(343)	(74)	(153)	(253)	(80)	(537)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

23. Sanders Change

If elected, how much change would Bernie Sanders bring to the country?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A big change	43%	50%	39%	67%	43%	37%	40%	41%	*	*	*
Some change	44%	39%	48%	33%	50%	48%	33%	46%	*	*	*
Not much change	13%	12%	14%	0%	7%	15%	27%	13%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(555)	(214)	(341)	(71)	(153)	(250)	(80)	(533)	(0)	(1)	(19)

CBS News 2016 Battleground Tracker New Hampshire

24. Republican Candidate Policy Agreement – Immigration

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	63%	60%	66%	61%	59%	62%	68%	62%	*	*	*
Okay with some differences	37%	40%	34%	39%	41%	38%	32%	38%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(617)	(328)	(289)	(65)	(128)	(293)	(131)	(559)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

25. Republican Candidate Policy Agreement – Matters of faith and religion

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	17%	16%	18%	9%	19%	16%	21%	16%	*	*	*
Okay with some differences	83%	84%	82%	91%	81%	84%	79%	84%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(610)	(324)	(286)	(65)	(128)	(284)	(133)	(555)	(2)	(2)	(49)

CBS News 2016 Battleground Tracker New Hampshire

26. Republican Candidate Policy Agreement – Handling ISIS

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	66%	62%	71%	77%	58%	64%	73%	65%	*	*	*
Okay with some differences	34%	38%	29%	23%	42%	36%	27%	35%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(618)	(328)	(291)	(65)	(124)	(293)	(136)	(562)	(4)	(2)	(50)

CBS News 2016 Battleground Tracker New Hampshire

27. Republican Candidate Policy Agreement – Same sex marriage

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	25%	28%	21%	14%	26%	22%	35%	23%	*	*	*
Okay with some differences	75%	72%	79%	86%	74%	78%	65%	77%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(617)	(325)	(292)	(65)	(128)	(292)	(131)	(560)	(3)	(2)	(49)

CBS News 2016 Battleground Tracker New Hampshire

28. Democratic Candidate Policy Agreement – Guns

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	43%	38%	47%	38%	21%	51%	67%	44%	*	*	*
Okay with some differences	57%	62%	53%	62%	79%	49%	33%	56%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(554)	(215)	(339)	(72)	(151)	(252)	(80)	(530)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

29. Democratic Candidate Policy Agreement – Healthcare

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	66%	66%	67%	79%	69%	61%	66%	68%	*	*	*
Okay with some differences	34%	34%	33%	21%	31%	39%	34%	32%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(554)	(215)	(339)	(72)	(151)	(252)	(80)	(530)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

30. Democratic Candidate Policy Agreement – Campaign Finance

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	49%	64%	39%	64%	39%	46%	62%	49%	*	*	*
Okay with some differences	51%	36%	61%	36%	61%	54%	38%	51%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(554)	(215)	(339)	(72)	(151)	(252)	(80)	(530)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

31. Democratic Candidate Policy Agreement – Rights and equality

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	79%	71%	84%	86%	87%	73%	77%	80%	*	*	*
Okay with some differences	21%	29%	16%	14%	13%	27%	23%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(555)	(217)	(338)	(74)	(151)	(250)	(80)	(531)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

32. Democratic Candidate Policy Agreement – Handling ISIS

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	30%	27%	32%	26%	29%	28%	42%	30%	*	*	*
Okay with some differences	70%	73%	68%	74%	71%	72%	58%	70%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(555)	(215)	(340)	(72)	(151)	(253)	(80)	(531)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

33. Candidate's Policies Toward Wall Street – Hillary Clinton

Do you think the candidates' policies toward Wall Street would be ...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too tough	0%	1%	0%	0%	0%	0%	1%	0%	*	*	*
Too easy	55%	66%	48%	67%	67%	46%	49%	54%	*	*	*
About right	45%	33%	52%	33%	33%	53%	50%	46%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(549)	(216)	(333)	(74)	(146)	(250)	(79)	(525)	(0)	(4)	(19)

CBS News 2016 Battleground Tracker New Hampshire

34. Candidate's Policies Toward Wall Street – Bernie Sanders Do you think the candidates' policies toward Wall Street would be ...? *Asked of Democratic primary voters*

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too tough	20%	24%	17%	11%	12%	26%	25%	20%	*	*	*
Too easy	7%	5%	9%	0%	9%	6%	14%	7%	*	*	*
About right	73%	71%	74%	89%	79%	68%	61%	72%	*	*	*
Totals (Weighted N)	100% (546)	100% (217)	100% (329)	100% (74)	100% (146)	100% (247)	100% (78)	100% (522)	* (0)	* (4)	* (19)

CBS News 2016 Battleground Tracker New Hampshire

35. Candidate's Policies Toward Wall Street – Martin O'Malley

Do you think the candidates' policies toward Wall Street would be ...?
Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too tough	4%	2%	5%	0%	1%	6%	5%	4%	*	*	*
Too easy	47%	52%	43%	15%	55%	51%	50%	47%	*	*	*
About right	49%	46%	52%	85%	44%	43%	45%	49%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(516)	(209)	(307)	(74)	(138)	(229)	(75)	(493)	(0)	(4)	(18)

CBS News 2016 Battleground Tracker New Hampshire

36. Invite to Thanksgiving Dinner – Donald Trump

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	39%	43%	35%	26%	36%	41%	45%	37%	*	*	59%
Not Invite	61%	57%	65%	74%	64%	59%	55%	63%	*	*	41%
Totals (Weighted N)	100% (1,142)	100% (528)	100% (615)	100% (137)	100% (273)	100% (533)	100% (199)	100% (1,065)	*	*	100% (65)

CBS News 2016 Battleground Tracker New Hampshire

37. Invite to Thanksgiving Dinner – Ben Carson

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	40%	42%	38%	21%	41%	42%	45%	38%	*	*	56%
Not Invite	60%	58%	62%	79%	59%	58%	55%	62%	*	*	44%
Totals (Weighted N)	100% (1,138)	100% (523)	100% (615)	100% (135)	100% (277)	100% (530)	100% (195)	100% (1,061)	*	*	100% (65)

CBS News 2016 Battleground Tracker New Hampshire

38. Invite to Thanksgiving Dinner – Ted Cruz

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	32%	34%	30%	23%	28%	32%	45%	31%	*	*	43%
Not Invite	68%	66%	70%	77%	72%	68%	55%	69%	*	*	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,140)	(524)	(616)	(137)	(276)	(533)	(194)	(1,062)	(4)	(6)	(65)

CBS News 2016 Battleground Tracker New Hampshire

39. Invite to Thanksgiving Dinner – Marco Rubio

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	41%	44%	38%	29%	33%	41%	58%	40%	*	*	54%
Not Invite	59%	56%	62%	71%	67%	59%	42%	60%	*	*	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,134)	(524)	(609)	(139)	(277)	(522)	(195)	(1,056)	(3)	(6)	(66)

CBS News 2016 Battleground Tracker New Hampshire

40. Invite to Thanksgiving Dinner – Jeb Bush

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	38%	38%	38%	32%	32%	39%	48%	39%	*	*	30%
Not Invite	62%	62%	62%	68%	68%	61%	52%	61%	*	*	70%
Totals (Weighted N)	100% (1,135)	100% (521)	100% (614)	100% (134)	100% (271)	100% (524)	100% (206)	100% (1,060)	* (4)	* (3)	100% (66)

CBS News 2016 Battleground Tracker New Hampshire

41. Invite to Thanksgiving Dinner – Hillary Clinton

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	40%	36%	44%	27%	41%	44%	38%	41%	*	*	24%
Not Invite	60%	64%	56%	73%	59%	56%	62%	59%	*	*	76%
Totals (Weighted N)	100% (1,126)	100% (526)	100% (600)	100% (135)	100% (275)	100% (519)	100% (197)	100% (1,047)	*	*	100% (67)

CBS News 2016 Battleground Tracker New Hampshire

42. Invite to Thanksgiving Dinner – Bernie Sanders

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	55%	59%	51%	60%	65%	53%	43%	56%	*	*	51%
Not Invite	45%	41%	49%	40%	35%	47%	57%	44%	*	*	49%
Totals (Weighted N)	100% (1,140)	100% (533)	100% (607)	100% (138)	100% (277)	100% (525)	100% (199)	100% (1,060)	*	*	100% (68)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

Sample 624 Likely Republican Primary Voters
 Conducted November 15-19, 2015
 Margin of Error ±6.3%

1. First Choice Republican Candidate

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Jeb Bush	6%	2%	7%	7%	2%	9%	9%	5%
Ben Carson	10%	7%	15%	7%	10%	9%	18%	7%
Chris Christie	5%	0%	4%	10%	3%	7%	2%	6%
Ted Cruz	10%	15%	13%	6%	16%	6%	12%	10%
Carly Fiorina	6%	6%	8%	5%	5%	7%	6%	6%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%
Lindsey Graham	1%	0%	2%	1%	0%	2%	2%	1%
Mike Huckabee	1%	0%	4%	0%	4%	0%	0%	2%
Bobby Jindal	0%	0%	0%	0%	0%	1%	0%	1%
John Kasich	8%	4%	3%	17%	3%	11%	2%	10%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	6%	16%	3%	6%	12%	2%	7%	6%
Marco Rubio	13%	15%	14%	14%	9%	16%	18%	12%
Rick Santorum	1%	0%	0%	0%	0%	1%	0%	1%
Donald Trump	32%	34%	28%	24%	35%	29%	24%	32%
No preference	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(624)	(111)	(242)	(198)	(245)	(359)	(145)	(442)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Jeb Bush	6%	3%	10%	15%	3%	6%	5%	7%	5%
Ben Carson	10%	7%	13%	0%	12%	9%	15%	8%	12%
Chris Christie	5%	5%	5%	6%	6%	4%	6%	3%	7%
Ted Cruz	10%	12%	8%	8%	14%	10%	7%	10%	10%
Carly Fiorina	6%	7%	4%	5%	3%	6%	9%	5%	7%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	0%

continued on the next page . . .

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

continued from previous page

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Lindsey Graham	1%	1%	1%	5%	2%	1%	0%	2%	1%
Mike Huckabee	1%	0%	3%	14%	0%	0%	0%	0%	3%
Bobby Jindal	0%	1%	0%	0%	0%	0%	2%	0%	1%
John Kasich	8%	9%	6%	4%	7%	8%	9%	8%	7%
George Pataki	0%	1%	0%	0%	0%	1%	0%	1%	0%
Rand Paul	6%	10%	2%	16%	13%	4%	0%	4%	8%
Marco Rubio	13%	11%	15%	14%	8%	14%	15%	17%	10%
Rick Santorum	1%	1%	0%	0%	0%	0%	3%	0%	1%
Donald Trump	32%	33%	32%	15%	32%	39%	27%	36%	27%
No preference	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(624)	(329)	(295)	(65)	(128)	(294)	(136)	(301)	(293)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

2. Enthusiasm for First Choice

How would you describe your feelings right now about [First Choice Candidate Name] ... ?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	50%	73%	51%	42%	57%	46%	57%	48%
Supporting with reservations	38%	27%	44%	39%	37%	38%	37%	38%
Considering as best alternative	12%	1%	6%	19%	6%	16%	6%	14%
Totals (Weighted N)	100% (619)	100% (111)	100% (238)	100% (198)	100% (242)	100% (358)	100% (141)	100% (441)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	50%	49%	51%	31%	51%	51%	57%	55%	47%
Supporting with reservations	38%	38%	39%	52%	44%	36%	31%	37%	40%
Considering as best alternative	12%	13%	10%	18%	5%	13%	12%	7%	14%
Totals (Weighted N)	100% (619)	100% (324)	100% (294)	100% (65)	100% (124)	100% (293)	100% (135)	100% (300)	100% (288)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

3. Favorite Trump Characteristic

Which of these is your favorite thing about Donald Trump right now?

Asked of Trump supporters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
His outlook for America	18%	*	32%	*	18%	19%	*	18%
He says things others are afraid to say	56%	*	47%	*	52%	65%	*	60%
His personal success story	0%	*	0%	*	1%	0%	*	0%
He's not a typical politician	26%	*	21%	*	29%	16%	*	21%
His faith and religious beliefs	0%	*	1%	*	0%	0%	*	0%
Totals (Weighted N)	100% (202)	* (38)	100% (67)	* (47)	100% (86)	100% (103)	* (35)	100% (142)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
His outlook for America	18%	16%	19%	*	*	16%	*	19%	19%
He says things others are afraid to say	56%	56%	56%	*	*	58%	*	50%	59%
His personal success story	0%	0%	1%	*	*	0%	*	0%	0%
He's not a typical politician	26%	27%	24%	*	*	26%	*	31%	22%
His faith and religious beliefs	0%	0%	0%	*	*	0%	*	0%	0%
Totals (Weighted N)	100% (202)	100% (108)	100% (94)	* (10)	* (42)	100% (115)	* (36)	100% (107)	100% (79)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

4. Favorite Carson Characteristic

Which of these is your favorite thing about Ben Carson right now?

Asked of Carson supporters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
His outlook for America	17%	*	*	*	*	*	*	*
He says things others are afraid to say	10%	*	*	*	*	*	*	*
His personal success story	5%	*	*	*	*	*	*	*
He's not a typical politician	56%	*	*	*	*	*	*	*
His faith and religious beliefs	11%	*	*	*	*	*	*	*
Totals	100%	*	*	*	*	*	*	*
(Weighted N)	(60)	(8)	(36)	(14)	(25)	(33)	(26)	(32)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
His outlook for America	17%	*	*	*	*	*	*	*	*
He says things others are afraid to say	10%	*	*	*	*	*	*	*	*
His personal success story	5%	*	*	*	*	*	*	*	*
He's not a typical politician	56%	*	*	*	*	*	*	*	*
His faith and religious beliefs	11%	*	*	*	*	*	*	*	*
Totals	100%	*	*	*	*	*	*	*	*
(Weighted N)	(60)	(22)	(38)	(0)	(15)	(25)	(20)	(24)	(36)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

5. Republicans Ready to Be Commander in Chief – Ben Carson

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	27%	36%	32%	14%	30%	22%	47%	18%
Not ready	54%	47%	41%	69%	45%	62%	26%	66%
Not sure	19%	16%	26%	17%	25%	16%	27%	16%
Totals (Weighted N)	100% (603)	100% (109)	100% (235)	100% (186)	100% (232)	100% (351)	100% (145)	100% (423)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	27%	21%	33%	14%	29%	29%	25%	30%	24%
Not ready	54%	63%	45%	59%	53%	54%	55%	54%	53%
Not sure	19%	16%	22%	27%	18%	17%	20%	16%	23%
Totals (Weighted N)	100% (603)	100% (318)	100% (285)	100% (65)	100% (120)	100% (289)	100% (129)	100% (292)	100% (281)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

6. Republicans Ready to Be Commander in Chief – Donald Trump

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	49%	58%	45%	39%	58%	42%	40%	50%
Not ready	40%	33%	39%	51%	28%	48%	42%	41%
Not sure	11%	9%	16%	10%	14%	10%	18%	10%
Totals (Weighted N)	100% (609)	100% (109)	100% (236)	100% (192)	100% (239)	100% (351)	100% (144)	100% (430)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	49%	48%	50%	45%	54%	54%	35%	55%	42%
Not ready	40%	42%	37%	44%	36%	37%	47%	36%	44%
Not sure	11%	10%	13%	10%	11%	9%	17%	9%	14%
Totals (Weighted N)	100% (609)	100% (324)	100% (285)	100% (65)	100% (126)	100% (288)	100% (129)	100% (294)	100% (287)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

7. Republicans Ready to Be Commander in Chief – Ted Cruz

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	48%	76%	53%	34%	67%	33%	68%	40%
Not ready	32%	9%	25%	46%	16%	44%	9%	41%
Not sure	20%	15%	22%	19%	17%	23%	23%	19%
Totals (Weighted N)	100% (610)	100% (111)	100% (233)	100% (194)	100% (241)	100% (350)	100% (145)	100% (430)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	48%	46%	50%	36%	51%	48%	51%	50%	48%
Not ready	32%	37%	26%	19%	33%	35%	28%	30%	31%
Not sure	20%	18%	24%	45%	16%	17%	21%	20%	21%
Totals (Weighted N)	100% (610)	100% (324)	100% (287)	100% (65)	100% (126)	100% (291)	100% (128)	100% (293)	100% (287)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

8. Republicans Ready to Be Commander in Chief – Marco Rubio

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	44%	56%	51%	38%	49%	40%	59%	38%
Not ready	39%	34%	32%	44%	40%	40%	21%	48%
Not sure	16%	11%	18%	18%	11%	20%	19%	14%
Totals (Weighted N)	100% (608)	100% (109)	100% (235)	100% (192)	100% (235)	100% (354)	100% (144)	100% (428)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	44%	43%	46%	50%	37%	44%	48%	49%	42%
Not ready	39%	45%	33%	37%	49%	40%	31%	33%	45%
Not sure	16%	12%	21%	13%	14%	16%	21%	18%	14%
Totals (Weighted N)	100% (608)	100% (318)	100% (291)	100% (65)	100% (123)	100% (287)	100% (132)	100% (294)	100% (284)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

9. Republicans Ready to Be Commander in Chief – Jeb Bush

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	42%	33%	46%	46%	35%	46%	40%	42%
Not ready	44%	56%	41%	38%	51%	40%	38%	46%
Not sure	14%	11%	13%	16%	14%	14%	21%	12%
Totals (Weighted N)	100% (612)	100% (107)	100% (237)	100% (195)	100% (238)	100% (354)	100% (142)	100% (434)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	42%	36%	50%	54%	32%	47%	36%	46%	39%
Not ready	44%	51%	36%	29%	54%	43%	44%	38%	48%
Not sure	14%	13%	15%	17%	14%	10%	20%	16%	13%
Totals (Weighted N)	100% (612)	100% (325)	100% (287)	100% (65)	100% (127)	100% (290)	100% (129)	100% (296)	100% (286)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

10. Confidence in Candidate Choice

If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very confident	48%	74%	44%	42%	59%	40%	53%	46%
Somewhat confident	45%	23%	54%	51%	38%	51%	42%	47%
Not confident yet	6%	2%	3%	7%	3%	9%	5%	7%
Totals (Weighted N)	100% (620)	100% (111)	100% (241)	100% (198)	100% (245)	100% (355)	100% (145)	100% (439)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very confident	48%	48%	49%	56%	51%	49%	42%	57%	42%
Somewhat confident	45%	43%	47%	44%	49%	44%	44%	41%	50%
Not confident yet	6%	9%	4%	0%	0%	7%	13%	2%	8%
Totals (Weighted N)	100% (620)	100% (325)	100% (294)	100% (65)	100% (128)	100% (293)	100% (133)	100% (300)	100% (289)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

11. Paris Attacks Effect on Vote

How much have the terrorism attacks in Paris affected your decision about whom to support for President in 2016?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
A lot	17%	22%	24%	8%	15%	19%	28%	12%
Somewhat	24%	17%	26%	25%	27%	22%	27%	24%
Not much	25%	21%	22%	31%	25%	23%	18%	26%
Not at all	33%	41%	28%	36%	33%	35%	28%	37%
Totals (Weighted N)	100% (624)	100% (111)	100% (242)	100% (198)	100% (246)	100% (359)	100% (145)	100% (443)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
A lot	17%	15%	19%	8%	15%	15%	28%	21%	15%
Somewhat	24%	22%	26%	50%	13%	25%	21%	24%	23%
Not much	25%	27%	23%	23%	29%	25%	23%	25%	25%
Not at all	33%	36%	31%	19%	42%	35%	28%	31%	37%
Totals (Weighted N)	100% (624)	100% (329)	100% (295)	100% (65)	100% (128)	100% (294)	100% (136)	100% (301)	100% (293)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

12. Troops to Fight ISIS

Do you favor or oppose sending US ground troops to the Middle East to fight ISIS?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Favor	65%	58%	75%	55%	68%	61%	71%	61%
Oppose	35%	42%	25%	45%	32%	39%	29%	39%
Totals (Weighted N)	100% (611)	100% (108)	100% (233)	100% (197)	100% (242)	100% (350)	100% (142)	100% (435)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Favor	65%	61%	68%	55%	58%	69%	66%	69%	58%
Oppose	35%	39%	32%	45%	42%	31%	34%	31%	42%
Totals (Weighted N)	100% (611)	100% (327)	100% (285)	100% (65)	100% (124)	100% (291)	100% (130)	100% (293)	100% (288)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

13. Agree with each of the following statements about Illegal immigrants Illegal immigrants...
 Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...
 Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Fill jobs Americans won't do	47%	30%	49%	48%	30%	57%	38%	50%
Drive down Americans' wages	77%	85%	75%	67%	91%	64%	79%	73%
Are generally hard-working people	52%	38%	48%	65%	40%	58%	54%	51%
Should be penalized/deported	86%	93%	85%	75%	92%	78%	88%	82%
Harm national security	83%	96%	83%	66%	87%	76%	88%	79%
(Weighted N)	(623)	(110)	(242)	(198)	(245)	(358)	(145)	(442)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Fill jobs Americans won't do	47%	46%	46%	44%	31%	48%	57%	46%	47%
Drive down Americans' wages	77%	76%	73%	85%	80%	75%	67%	76%	74%
Are generally hard-working people	52%	56%	44%	48%	57%	43%	59%	42%	58%
Should be penalized/deported	86%	83%	85%	86%	89%	86%	72%	86%	81%
Harm national security	83%	80%	82%	98%	83%	82%	69%	88%	74%
(Weighted N)	(623)	(328)	(294)	(65)	(128)	(294)	(135)	(300)	(293)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

14. Disagree with each of the following statements about Illegal immigrants Illegal immigrants...

Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Fill jobs Americans won't do	53%	69%	47%	50%	66%	41%	61%	47%
Drive down Americans' wages	23%	15%	20%	31%	6%	34%	20%	24%
Are generally hard-working people	48%	59%	46%	32%	55%	39%	45%	45%
Should be penalized/deported	14%	6%	11%	24%	6%	20%	11%	16%
Harm national security	17%	3%	14%	31%	10%	22%	11%	19%
(Weighted N)	(623)	(110)	(242)	(198)	(245)	(358)	(145)	(442)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Fill jobs Americans won't do	53%	53%	50%	56%	69%	51%	35%	52%	51%
Drive down Americans' wages	23%	23%	22%	15%	20%	25%	24%	22%	23%
Are generally hard-working people	48%	42%	50%	52%	41%	54%	31%	53%	40%
Should be penalized/deported	14%	17%	11%	14%	9%	12%	24%	11%	18%
Harm national security	17%	18%	16%	2%	17%	16%	25%	10%	23%
(Weighted N)	(623)	(328)	(294)	(65)	(128)	(294)	(135)	(300)	(293)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

15. Republican Candidate Policy Agreement – Immigration

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	63%	72%	64%	52%	72%	56%	57%	63%
Okay with some differences	37%	28%	36%	48%	28%	44%	43%	37%
Totals (Weighted N)	100% (617)	100% (108)	100% (238)	100% (197)	100% (245)	100% (353)	100% (143)	100% (438)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	63%	60%	66%	61%	59%	62%	68%	62%	64%
Okay with some differences	37%	40%	34%	39%	41%	38%	32%	38%	36%
Totals (Weighted N)	100% (617)	100% (328)	100% (289)	100% (65)	100% (128)	100% (293)	100% (131)	100% (300)	100% (287)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

16. Republican Candidate Policy Agreement – Matters of faith and religion

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	17%	28%	21%	5%	24%	12%	35%	11%
Okay with some differences	83%	72%	79%	95%	76%	88%	65%	89%
Totals (Weighted N)	100% (610)	100% (109)	100% (240)	100% (195)	100% (243)	100% (348)	100% (142)	100% (432)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	17%	16%	18%	9%	19%	16%	21%	20%	11%
Okay with some differences	83%	84%	82%	91%	81%	84%	79%	80%	89%
Totals (Weighted N)	100% (610)	100% (324)	100% (286)	100% (65)	100% (128)	100% (284)	100% (133)	100% (299)	100% (282)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

17. Republican Candidate Policy Agreement – Handling ISIS

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	66%	73%	69%	55%	70%	62%	64%	65%
Okay with some differences	34%	27%	31%	45%	30%	38%	36%	35%
Totals (Weighted N)	100% (618)	100% (110)	100% (239)	100% (197)	100% (241)	100% (358)	100% (141)	100% (442)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	66%	62%	71%	77%	58%	64%	73%	66%	64%
Okay with some differences	34%	38%	29%	23%	42%	36%	27%	34%	36%
Totals (Weighted N)	100% (618)	100% (328)	100% (291)	100% (65)	100% (124)	100% (293)	100% (136)	100% (300)	100% (289)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

18. Republican Candidate Policy Agreement – Same sex marriage

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	25%	35%	24%	20%	29%	23%	41%	20%
Okay with some differences	75%	65%	76%	80%	71%	77%	59%	80%
Totals (Weighted N)	100% (617)	100% (108)	100% (241)	100% (195)	100% (242)	100% (355)	100% (142)	100% (439)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	25%	28%	21%	14%	26%	22%	35%	20%	28%
Okay with some differences	75%	72%	79%	86%	74%	78%	65%	80%	72%
Totals (Weighted N)	100% (617)	100% (325)	100% (292)	100% (65)	100% (128)	100% (292)	100% (131)	100% (298)	100% (289)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

19. Invite to Thanksgiving Dinner – Donald Trump

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	59%	64%	62%	46%	70%	51%	55%	59%
Not Invite	41%	36%	38%	54%	30%	49%	45%	41%
Totals (Weighted N)	100% (609)	100% (108)	100% (235)	100% (195)	100% (242)	100% (348)	100% (139)	100% (434)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	59%	59%	59%	41%	61%	63%	60%	64%	55%
Not Invite	41%	41%	41%	59%	39%	37%	40%	36%	45%
Totals (Weighted N)	100% (609)	100% (324)	100% (285)	100% (65)	100% (124)	100% (288)	100% (131)	100% (290)	100% (289)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

20. Invite to Thanksgiving Dinner – Ben Carson

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	62%	77%	68%	56%	75%	52%	80%	55%
Not Invite	38%	23%	32%	44%	25%	48%	20%	45%
Totals (Weighted N)	100% (606)	100% (105)	100% (235)	100% (194)	100% (240)	100% (346)	100% (140)	100% (430)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	62%	63%	61%	40%	70%	63%	62%	64%	62%
Not Invite	38%	37%	39%	60%	30%	37%	38%	36%	38%
Totals (Weighted N)	100% (606)	100% (318)	100% (287)	100% (64)	100% (128)	100% (284)	100% (129)	100% (288)	100% (287)

CBS News 2016 Battleground Tracker New Hampshire Likely Republican Voters

21. Invite to Thanksgiving Dinner – Ted Cruz

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	54%	81%	61%	37%	70%	42%	74%	46%
Not Invite	46%	19%	39%	63%	30%	58%	26%	54%
Totals (Weighted N)	100% (607)	100% (106)	100% (235)	100% (194)	100% (238)	100% (349)	100% (141)	100% (431)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	54%	51%	57%	37%	51%	54%	66%	57%	55%
Not Invite	46%	49%	43%	63%	49%	46%	34%	43%	45%
Totals (Weighted N)	100% (607)	100% (320)	100% (287)	100% (65)	100% (126)	100% (287)	100% (127)	100% (293)	100% (284)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

22. Invite to Thanksgiving Dinner – Marco Rubio

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	61%	68%	71%	51%	60%	60%	75%	54%
Not Invite	39%	32%	29%	49%	40%	40%	25%	46%
Totals (Weighted N)	100% (598)	100% (101)	100% (230)	100% (195)	100% (233)	100% (347)	100% (139)	100% (424)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	61%	59%	63%	41%	53%	61%	79%	70%	55%
Not Invite	39%	41%	37%	59%	47%	39%	21%	30%	45%
Totals (Weighted N)	100% (598)	100% (318)	100% (281)	100% (65)	100% (128)	100% (277)	100% (128)	100% (286)	100% (283)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

23. Invite to Thanksgiving Dinner – Jeb Bush

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	51%	43%	59%	46%	48%	51%	53%	49%
Not Invite	49%	57%	41%	54%	52%	49%	47%	51%
Totals (Weighted N)	100% (595)	100% (100)	100% (232)	100% (192)	100% (230)	100% (346)	100% (131)	100% (428)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	51%	47%	55%	57%	37%	52%	57%	57%	47%
Not Invite	49%	53%	45%	43%	63%	48%	43%	43%	53%
Totals (Weighted N)	100% (595)	100% (318)	100% (277)	100% (65)	100% (122)	100% (279)	100% (129)	100% (285)	100% (280)

CBS News 2016 Battleground Tracker New Hampshire Likely Republican Voters

24. Invite to Thanksgiving Dinner – Hillary Clinton

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	12%	1%	6%	18%	2%	20%	4%	15%
Not Invite	88%	99%	94%	82%	98%	80%	96%	85%
Totals (Weighted N)	100% (586)	100% (97)	100% (226)	100% (193)	100% (226)	100% (341)	100% (132)	100% (420)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	12%	14%	11%	0%	11%	14%	16%	6%	13%
Not Invite	88%	86%	89%	100%	89%	86%	84%	94%	87%
Totals (Weighted N)	100% (586)	100% (314)	100% (272)	100% (64)	100% (124)	100% (271)	100% (127)	100% (273)	100% (284)

CBS News 2016 Battleground Tracker

New Hampshire Likely Republican Voters

25. Invite to Thanksgiving Dinner – Bernie Sanders

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	26%	10%	14%	47%	27%	27%	16%	30%
Not Invite	74%	90%	86%	53%	73%	73%	84%	70%
Totals (Weighted N)	100% (592)	100% (100)	100% (227)	100% (194)	100% (232)	100% (341)	100% (133)	100% (424)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	26%	36%	15%	19%	34%	28%	18%	20%	32%
Not Invite	74%	64%	85%	81%	66%	72%	82%	80%	68%
Totals (Weighted N)	100% (592)	100% (317)	100% (275)	100% (64)	100% (124)	100% (276)	100% (128)	100% (277)	100% (286)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

Sample 561 Likely Democratic Primary Voters
 Conducted November 15-19, 2015
 Margin of Error ±6.9%

1. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	45%	25%	45%	58%	34%	52%	22%	35%	56%	50%	54%	27%
Martin O'Malley	3%	0%	2%	6%	6%	0%	3%	2%	3%	2%	2%	4%
Bernie Sanders	52%	75%	53%	35%	59%	47%	75%	63%	40%	48%	44%	68%
No preference	0%	0%	0%	1%	0%	1%	0%	0%	1%	0%	0%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(559)	(139)	(173)	(180)	(217)	(342)	(74)	(152)	(252)	(80)	(349)	(188)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

2. Enthusiasm for First Choice

How would you describe your feelings right now about [First Choice Candidate Name] ... ?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	60%	74%	61%	54%	61%	60%	68%	62%	58%	57%	63%	57%
Supporting with reservations	31%	25%	29%	38%	33%	31%	20%	33%	34%	30%	32%	34%
Considering as best alternative	8%	1%	9%	8%	6%	9%	12%	4%	8%	13%	6%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(556)	(139)	(172)	(178)	(216)	(340)	(74)	(152)	(250)	(79)	(348)	(186)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

3. Democrats Ready to Be Commander in Chief – Hillary Clinton

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Ready	83%	85%	84%	86%	81%	84%	64%	87%	87%	81%	86%	80%
Not ready	11%	11%	7%	12%	12%	10%	26%	9%	10%	3%	9%	14%
Not sure	6%	4%	8%	2%	7%	6%	10%	5%	3%	16%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(552)	(139)	(174)	(175)	(214)	(338)	(72)	(151)	(253)	(77)	(344)	(187)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

4. Democrats Ready to Be Commander in Chief – Bernie Sanders

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Ready	69%	91%	69%	61%	74%	65%	92%	77%	64%	44%	65%	78%
Not ready	15%	5%	15%	24%	14%	16%	7%	14%	17%	19%	17%	12%
Not sure	16%	4%	16%	16%	12%	19%	1%	9%	19%	37%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(540)	(135)	(171)	(170)	(207)	(334)	(72)	(151)	(245)	(73)	(338)	(181)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

5. Democrats Ready to Be Commander in Chief – Martin O'Malley

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Ready	22%	31%	15%	27%	30%	17%	42%	22%	18%	13%	20%	23%
Not ready	38%	29%	43%	39%	39%	37%	13%	46%	35%	54%	35%	42%
Not sure	40%	40%	42%	34%	31%	46%	45%	31%	47%	33%	45%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(526)	(131)	(166)	(165)	(200)	(326)	(72)	(151)	(234)	(69)	(330)	(175)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

6. Confidence in Candidate Choice

If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very confident	36%	40%	39%	30%	33%	38%	34%	39%	35%	33%	36%	35%
Somewhat confident	55%	52%	56%	61%	55%	56%	62%	54%	58%	44%	58%	55%
Not confident yet	9%	8%	6%	9%	12%	6%	4%	7%	7%	23%	6%	10%
Totals (Weighted N)	100% (545)	100% (139)	100% (172)	100% (178)	100% (216)	100% (329)	100% (74)	100% (152)	100% (239)	100% (79)	100% (337)	100% (186)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

7. Paris Attacks Effect on Vote

How much have the terrorism attacks in Paris affected your decision about whom to support for President in 2016?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A lot	7%	1%	6%	9%	3%	10%	0%	5%	7%	19%	7%	5%
Somewhat	11%	9%	13%	8%	8%	13%	10%	8%	14%	12%	13%	9%
Not much	20%	8%	28%	25%	17%	22%	3%	27%	22%	17%	17%	27%
Not at all	61%	82%	53%	57%	72%	55%	87%	61%	58%	52%	64%	59%
Totals (Weighted N)	100% (561)	100% (139)	100% (174)	100% (180)	100% (218)	100% (343)	100% (74)	100% (153)	100% (253)	100% (80)	100% (351)	100% (189)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

8. Clinton Change

If elected, how much change would Hillary Clinton bring to the country?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A big change	12%	11%	12%	14%	7%	15%	7%	10%	14%	13%	16%	7%
Some change	57%	43%	63%	63%	52%	60%	51%	53%	60%	60%	60%	52%
Not much change	31%	46%	25%	23%	41%	25%	42%	36%	26%	27%	25%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(561)	(139)	(175)	(180)	(218)	(343)	(74)	(153)	(253)	(80)	(351)	(189)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

9. Sanders Change

If elected, how much change would Bernie Sanders bring to the country?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A big change	43%	53%	47%	34%	50%	39%	67%	43%	37%	40%	39%	54%
Some change	44%	40%	48%	49%	39%	48%	33%	50%	48%	33%	49%	36%
Not much change	13%	7%	5%	17%	12%	14%	0%	7%	15%	27%	12%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(555)	(139)	(173)	(176)	(214)	(341)	(71)	(153)	(250)	(80)	(345)	(188)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

10. Democratic Candidate Policy Agreement – Guns

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Must agree with you	43%	40%	48%	40%	38%	47%	38%	21%	51%	67%	48%	35%
Okay with some differences	57%	60%	52%	60%	62%	53%	62%	79%	49%	33%	52%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(554)	(139)	(174)	(176)	(215)	(339)	(72)	(151)	(252)	(80)	(344)	(189)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

11. Democratic Candidate Policy Agreement – Healthcare

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Must agree with you	66%	80%	72%	54%	66%	67%	79%	69%	61%	66%	65%	66%
Okay with some differences	34%	20%	28%	46%	34%	33%	21%	31%	39%	34%	35%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(554)	(139)	(175)	(176)	(215)	(339)	(72)	(151)	(252)	(80)	(344)	(189)

CBS News 2016 Battleground Tracker New Hampshire Likely Democratic Voters

12. Democratic Candidate Policy Agreement – Campaign Finance

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Must agree with you	49%	65%	49%	44%	64%	39%	64%	39%	46%	62%	45%	60%
Okay with some differences	51%	35%	51%	56%	36%	61%	36%	61%	54%	38%	55%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(554)	(139)	(174)	(176)	(215)	(339)	(72)	(151)	(252)	(80)	(344)	(189)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

13. Democratic Candidate Policy Agreement – Rights and equality

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Must agree with you	79%	86%	88%	74%	71%	84%	86%	87%	73%	77%	78%	79%
Okay with some differences	21%	14%	12%	26%	29%	16%	14%	13%	27%	23%	22%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(555)	(139)	(175)	(177)	(217)	(338)	(74)	(151)	(250)	(80)	(347)	(187)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

14. Democratic Candidate Policy Agreement – Handling ISIS

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Must agree with you	30%	29%	23%	30%	27%	32%	26%	29%	28%	42%	27%	27%
Okay with some differences	70%	71%	77%	70%	73%	68%	74%	71%	72%	58%	73%	73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(555)	(139)	(174)	(177)	(215)	(340)	(72)	(151)	(253)	(80)	(345)	(188)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

15. Candidate's Policies Toward Wall Street – Hillary Clinton

Do you think the candidates' policies toward Wall Street would be ...?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Too tough	0%	0%	0%	1%	1%	0%	0%	0%	0%	1%	0%	1%
Too easy	55%	72%	52%	45%	66%	48%	67%	67%	46%	49%	46%	73%
About right	45%	28%	47%	54%	33%	52%	33%	33%	53%	50%	54%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(549)	(139)	(171)	(177)	(216)	(333)	(74)	(146)	(250)	(79)	(343)	(185)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

16. Candidate's Policies Toward Wall Street – Bernie Sanders

Do you think the candidates' policies toward Wall Street would be ...?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Too tough	20%	7%	14%	32%	24%	17%	11%	12%	26%	25%	23%	16%
Too easy	7%	3%	4%	9%	5%	9%	0%	9%	6%	14%	6%	6%
About right	73%	90%	82%	59%	71%	74%	89%	79%	68%	61%	71%	78%
Totals (Weighted N)	100% (546)	100% (139)	100% (171)	100% (175)	100% (217)	100% (329)	100% (74)	100% (146)	100% (247)	100% (78)	100% (339)	100% (186)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

17. Candidate's Policies Toward Wall Street – Martin O'Malley

Do you think the candidates' policies toward Wall Street would be ...?
Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Too tough	4%	0%	2%	3%	2%	5%	0%	1%	6%	5%	6%	1%
Too easy	47%	50%	44%	45%	52%	43%	15%	55%	51%	50%	45%	51%
About right	49%	50%	54%	52%	46%	52%	85%	44%	43%	45%	50%	48%
Totals (Weighted N)	100% (516)	100% (133)	100% (156)	100% (167)	100% (209)	100% (307)	100% (74)	100% (138)	100% (229)	100% (75)	100% (317)	100% (178)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

18. Invite to Thanksgiving Dinner – Donald Trump

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	15%	4%	15%	23%	16%	14%	12%	14%	16%	17%	16%	15%
Not Invite	85%	96%	85%	77%	84%	86%	88%	86%	84%	83%	84%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(534)	(136)	(165)	(173)	(204)	(330)	(72)	(149)	(245)	(67)	(335)	(186)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

19. Invite to Thanksgiving Dinner – Ben Carson

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	14%	7%	10%	23%	10%	17%	4%	16%	16%	12%	13%	17%
Not Invite	86%	93%	90%	77%	90%	83%	96%	84%	84%	88%	87%	83%
Totals (Weighted N)	100% (532)	100% (136)	100% (166)	100% (172)	100% (204)	100% (328)	100% (72)	100% (149)	100% (245)	100% (66)	100% (334)	100% (185)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

20. Invite to Thanksgiving Dinner – Ted Cruz

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	7%	2%	10%	7%	7%	6%	9%	9%	5%	5%	5%	10%
Not Invite	93%	98%	90%	93%	93%	94%	91%	91%	95%	95%	95%	90%
Totals (Weighted N)	100% (533)	100% (135)	100% (167)	100% (172)	100% (204)	100% (329)	100% (72)	100% (149)	100% (245)	100% (67)	100% (335)	100% (185)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

21. Invite to Thanksgiving Dinner – Marco Rubio

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	18%	11%	17%	27%	22%	16%	19%	17%	19%	17%	16%	24%
Not Invite	82%	89%	83%	73%	78%	84%	81%	83%	81%	83%	84%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(535)	(136)	(166)	(175)	(207)	(329)	(74)	(149)	(245)	(67)	(338)	(185)

CBS News 2016 Battleground Tracker New Hampshire Likely Democratic Voters

22. Invite to Thanksgiving Dinner – Jeb Bush

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	25%	13%	28%	31%	26%	25%	10%	28%	24%	35%	20%	26%
Not Invite	75%	87%	72%	69%	74%	75%	90%	72%	76%	65%	80%	74%
Totals (Weighted N)	100% (540)	100% (136)	100% (167)	100% (170)	100% (203)	100% (337)	100% (69)	100% (149)	100% (246)	100% (76)	100% (334)	100% (185)

CBS News 2016 Battleground Tracker New Hampshire Likely Democratic Voters

23. Invite to Thanksgiving Dinner – Hillary Clinton

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	71%	53%	73%	77%	69%	71%	51%	65%	78%	78%	79%	53%
Not Invite	29%	47%	27%	23%	31%	29%	49%	35%	22%	22%	21%	47%
Totals (Weighted N)	100% (540)	100% (135)	100% (171)	100% (175)	100% (212)	100% (328)	100% (72)	100% (151)	100% (248)	100% (69)	100% (340)	100% (187)

CBS News 2016 Battleground Tracker

New Hampshire Likely Democratic Voters

24. Invite to Thanksgiving Dinner – Bernie Sanders

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Invite	86%	95%	89%	83%	93%	82%	96%	89%	81%	87%	86%	86%
Not Invite	14%	5%	11%	17%	7%	18%	4%	11%	19%	13%	14%	14%
Totals (Weighted N)	100% (548)	100% (139)	100% (172)	100% (178)	100% (216)	100% (332)	100% (74)	100% (153)	100% (249)	100% (71)	100% (348)	100% (187)