
CBS News 2016 Battleground Tracker
New Hampshire
Sample 1040 Registered Voters
Conducted January 18-21, 2016
Margin of Error ±6.2%

1. How much attention have you been able to pay to the 2016 Presidential campaign so far?

A lot . 57%
Some .34%
Not much . 5%
No attention so far . 4%

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

Definitely will vote .78%
Probably will vote . 7%
Maybe will vote . 7%
Probably will not vote . 2%
Definitely will not vote . 3%
Don’t know .2%

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

Democratic . 32%
Republican . 35%
Neither .9%
Don’t know . 24%

1

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 . 7%
Ben Carson . 5%
Chris Christie . 7%
Ted Cruz . 16%
Carly Fiorina . 4%
Jim Gilmore . 0%
Mike Huckabee . 0%
John Kasich . 10%
Rand Paul . 3%
Marco Rubio . 14%
Rick Santorum . 0%
Donald Trump . 34%
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 .38%
Martin O’Malley . 5%
Bernie Sanders . 57%
No preference .0%

6. Which best describes your support for [First Choice Candidate Name] right now?
Asked of Republican primary voters

Very strong – I’ve decided . 36%
Strong – I probably won’t change . 37%
Somewhat strong – I might still change .23%
Not too strong – I’ll probably keep looking . 3%

2

CBS News 2016 Battleground Tracker
New Hampshire

7. What could [Candidate Name] do to make you completely decided?
Asked of Republican primary voters who are not very strongly decided

Convince me they can really win . 37%
Convince me they stand with me on the issues . 16%
Convince me they can be effective in the job . 29%
I’m never completely decided until Election Day . 15%
None of these . 3%

8. How would you describe your feelings right now about [First Choice Candidate Name] ... ?
Asked of Democratic primary voters

Enthusiastic about [Candidate Name] . 64%
Supporting [Candidate Name] but with some reservations 31%
Considering [Candidate Name] mainly because you dislike the other choices so
far . 5%

9. You’ve told us you’re supporting [Candidate Name] – are there other candidates you could
consider voting for...?
Asked of Republican primary voters

Yes, could consider No, could never consider
Donald Trump 31% 69%
Ted Cruz 45% 55%
Marco Rubio 54% 46%
Chris Christie 45% 55%
Jeb Bush 41% 59%
John Kasich 30% 70%
Ben Carson 33% 67%

10. In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Too extreme About right Too moderate
Chris Christie 16% 50% 34%
Donald Trump 55% 41% 4%
Ted Cruz 36% 52% 12%
Marco Rubio 14% 58% 27%

3

CBS News 2016 Battleground Tracker
New Hampshire

11. Do you feel these candidates have been consistent in what they stand for?

Yes, consistent No, not consistent
Chris Christie 53% 47%
Donald Trump 63% 37%
Ted Cruz 65% 35%
Marco Rubio 51% 49%

12. Regardless of who you’re supporting, please tell us whether you feel each of these
candidates ’gets it’ – that is, understands how you and people like you feel right now?

Understands Doesn’t understand
Chris Christie 63% 37%
Donald Trump 71% 29%
Ted Cruz 59% 41%
Marco Rubio 60% 40%

13. What’s most important: picking the candidate best prepared to...
Asked of Republican primary voters

Defend my faith and religious values . 4%
Win the General election in November . 26%
Fight terrorism . 27%
Shake up politics-as-usual . 15%
Bring back jobs and the American economy . 28%

14. Do you think Ted Cruz’s birthplace is a serious issue or not?
Asked of Republican primary voters

Serious . 23%
Not serious . 77%

4

CBS News 2016 Battleground Tracker
New Hampshire

15. Does Donald Trump’s being from New York make you think better of him, worse of him, or
does it not matter to you?
Asked of Republican primary voters

Better . 5%
Worse . 9%
Does not matter . 86%

16. Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Hillary Clinton Bernie Sanders Both equally
Health care policy 34% 48% 18%
Wall Street reform 11% 79% 10%
Terrorism 48% 22% 30%
Taxes 21% 63% 16%
The economy and
jobs 25% 49% 26%
Gun policy 43% 26% 31%

17. From what you’ve seen or heard, which better describes the candidates’ policy proposals...
Asked of Democratic primary voters

Realistic Idealistic
Hillary Clinton 77% 23%
Bernie Sanders 46% 54%

18. Regardless of who you’re supporting, please tell us whether you feel each of these
candidates ’gets it’ – that is, understands how you and people like you feel right now?
Asked of Democratic primary voters

Understands Doesn’t understand
Hillary Clinton 60% 40%
Bernie Sanders 95% 5%

5

CBS News 2016 Battleground Tracker
New Hampshire

19. As President, would each candidate ultimately do...?
Asked of Democratic primary voters

What big donors want
What regular people

want
Hillary Clinton 61% 39%
Bernie Sanders 3% 97%

20. When you vote in the New Hampshire primary, you will be most satisfied about having a
chance to...
Asked of Democratic primary voters

Support an historic candidacy . 7%
Shake up politics-as-usual . 18%
Get progressive things done . 38%
Give the Democrats a good chance to win in November 37%

21. Do you think Hillary Clinton has criticized Bernie Sanders unfairly, or has she made fair
points?
Asked of Democratic primary voters

Her critiques have been unfair . 39%
She has made fair points .47%
Have not heard criticism . 14%

22. Do you think Bernie Sanders has criticized Hillary Clinton unfairly, or has he made fair
points?
Asked of Democratic primary voters

His critiques have been unfair . 7%
He has made fair points .74%
Have not heard criticism . 19%

23. Thinking about the Iowa [party] caucuses, could the results in Iowa make you rethink your
choice in the New Hampshire primary?
Asked of Democratic and Republican primary voters

Yes, because Iowa is an important test . 4%
No, Iowa’s results don’t matter to New Hampshire . 96%

6

CBS News 2016 Battleground Tracker
New Hampshire

24. How do you feel about the Tea Party movement?⇤

Support .17%
Oppose .47%
Neutral . 36%

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

Yes . 22%
No .76%
Not sure . 2%

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

Very liberal . 12%
Liberal . 21%
Moderate . 35%
Conservative . 21%
Very Conservative . 7%
Not sure . 4%

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

Strong Democrat . 15%
Not very strong Democrat . 6%
Lean Democrat . 19%
Independent . 25%
Lean Republican .13%
Not very strong Republican . 5%
Strong Republican . 13%
Not sure . 4%

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

7

CBS News 2016 Battleground Tracker
New Hampshire

28. Are you male or female?

Male .46%
Female . 54%

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

18-29 . 13%
30-44 . 24%
45-64 . 47%
65+ . 16%

30. What racial or ethnic group best describes you?

White . 93%
Black . 2%
Hispanic . 0%
Other . 5%

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

HS or less . 28%
Some college . 34%
College grad . 22%
Post grad . 16%

8

CBS News 2016 Battleground Tracker
New Hampshire

1. Attention to Campaign
How much attention have you been able to pay to the 2016 Presidential campaign so far?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

A lot 57% 71% 46% 40% 50% 64% 63% 56% ⇤ ⇤ 81%
Some 34% 22% 44% 41% 36% 32% 30% 35% ⇤ ⇤ 19%
Not much 5% 6% 5% 17% 2% 3% 5% 5% ⇤ ⇤ 0%
No attention so far 4% 2% 5% 2% 12% 0% 2% 4% ⇤ ⇤ 0%

Totals 100% 100% 100% 100% 100% 100% 100% 100% ⇤ ⇤ 100%
(Weighted N) (1,040) (482) (558) (136) (245) (492) (166) (967) (17) (3) (53)

1

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 78% 81% 76% 65% 70% 84% 85% 77% ⇤ ⇤ 94%
Probably will vote 7% 3% 11% 3% 6% 9% 8% 8% ⇤ ⇤ 0%
Maybe will vote 7% 5% 7% 23% 7% 3% 3% 7% ⇤ ⇤ 0%
Probably will not vote 2% 5% 0% 0% 7% 0% 3% 2% ⇤ ⇤ 0%
Definitely will not vote 3% 5% 2% 9% 1% 4% 1% 3% ⇤ ⇤ 2%
Don’t know 2% 0% 4% 0% 10% 0% 0% 2% ⇤ ⇤ 3%

Totals 100% 100% 100% 100% 100% 100% 100% 100% ⇤ ⇤ 100%
(Weighted N) (1,040) (482) (558) (136) (245) (492) (166) (967) (17) (3) (53)

2

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% 31% 34% 35% 40% 31% 21% 32% ⇤ ⇤ 29%
Republican 35% 41% 30% 29% 30% 35% 47% 34% ⇤ ⇤ 56%
Neither 9% 9% 8% 9% 12% 8% 2% 9% ⇤ ⇤ 5%
Don’t know 24% 19% 28% 27% 17% 25% 29% 25% ⇤ ⇤ 10%

Totals 100% 100% 100% 100% 100% 100% 100% 100% ⇤ ⇤ 100%
(Weighted N) (1,040) (482) (558) (136) (245) (492) (166) (967) (17) (3) (53)

3

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

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Jeb Bush 7% 5% 10% ⇤ 0% 7% 10% 8% ⇤ ⇤ ⇤
Ben Carson 5% 2% 8% ⇤ 4% 6% 4% 5% ⇤ ⇤ ⇤
Chris Christie 7% 9% 4% ⇤ 12% 4% 7% 7% ⇤ ⇤ ⇤
Ted Cruz 16% 12% 21% ⇤ 17% 20% 10% 16% ⇤ ⇤ ⇤
Carly Fiorina 4% 6% 2% ⇤ 2% 3% 6% 4% ⇤ ⇤ ⇤
Jim Gilmore 0% 0% 0% ⇤ 0% 0% 0% 0% ⇤ ⇤ ⇤
Mike Huckabee 0% 0% 1% ⇤ 0% 1% 0% 0% ⇤ ⇤ ⇤
John Kasich 10% 13% 7% ⇤ 8% 11% 7% 10% ⇤ ⇤ ⇤
Rand Paul 3% 3% 3% ⇤ 5% 2% 0% 3% ⇤ ⇤ ⇤
Marco Rubio 14% 13% 15% ⇤ 10% 9% 23% 13% ⇤ ⇤ ⇤
Rick Santorum 0% 0% 0% ⇤ 0% 0% 0% 0% ⇤ ⇤ ⇤
Donald Trump 34% 37% 30% ⇤ 41% 36% 32% 34% ⇤ ⇤ ⇤
No preference 0% 0% 0% ⇤ 0% 0% 0% 0% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (440) (4) (1) (31)

4

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

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 38% 38% 38% ⇤ 29% 47% 38% 38% ⇤ ⇤ ⇤
Martin O’Malley 5% 6% 4% ⇤ 0% 9% 0% 3% ⇤ ⇤ ⇤
Bernie Sanders 57% 56% 57% ⇤ 71% 44% 59% 58% ⇤ ⇤ ⇤
No preference 0% 0% 1% ⇤ 0% 0% 2% 1% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (460) (171) (289) (39) (99) (235) (86) (427) (13) (4) (17)

5

CBS News 2016 Battleground Tracker
New Hampshire

6. Republican Candidate Support
Which best describes your support for [First Choice Candidate Name] right now?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Very strong 36% 43% 29% ⇤ 45% 29% 39% 35% ⇤ ⇤ ⇤
Strong 37% 34% 41% ⇤ 47% 37% 32% 38% ⇤ ⇤ ⇤
Somewhat strong 23% 23% 24% ⇤ 8% 29% 28% 24% ⇤ ⇤ ⇤
Not too strong 3% 1% 6% ⇤ 0% 5% 1% 3% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (475) (252) (223) (41) (96) (227) (111) (439) (4) (1) (31)

6

CBS News 2016 Battleground Tracker
New Hampshire

7. Republican Candidate Certainty
What could [Candidate Name] do to make you completely decided?
Asked of Republican primary voters who are not very strongly decided

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Convince me they can really win 37% 40% 34% ⇤ 41% 38% 39% 38% ⇤ ⇤ ⇤
Convince me they stand with me on
the issues 16% 14% 17% ⇤ 13% 11% 26% 16% ⇤ ⇤ ⇤
Convince me they can be effective in
the job 29% 28% 29% ⇤ 31% 34% 17% 29% ⇤ ⇤ ⇤
I’m never completely decided until
Election Day 15% 14% 15% ⇤ 8% 16% 13% 14% ⇤ ⇤ ⇤
None of these 3% 3% 5% ⇤ 6% 2% 6% 4% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (302) (145) (158) (22) (52) (161) (68) (286) (0) (1) (15)

7

CBS News 2016 Battleground Tracker
New Hampshire

8. Enthusiasm for First Choice
How would you describe your feelings right now about [First Choice Candidate Name] ... ?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Enthusiastic 64% 71% 59% ⇤ 61% 63% 66% 62% ⇤ ⇤ ⇤
Supporting with reservations 31% 25% 35% ⇤ 38% 31% 29% 34% ⇤ ⇤ ⇤
Considering as best alternative 5% 5% 5% ⇤ 1% 6% 5% 4% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (458) (171) (287) (39) (99) (235) (84) (424) (13) (4) (17)

8

CBS News 2016 Battleground Tracker
New Hampshire

9. Republican Candidate Consideration – Donald Trump
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 31% 31% 30% ⇤ 34% 31% 32% 30% ⇤ ⇤ ⇤
No, could never consider 69% 69% 70% ⇤ 66% 69% 68% 70% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (287) (152) (134) (38) (55) (127) (67) (260) (3) (1) (22)

9

CBS News 2016 Battleground Tracker
New Hampshire

10. Republican Candidate Consideration – Ted Cruz
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 45% 47% 43% ⇤ 56% 46% 48% 46% ⇤ ⇤ ⇤
No, could never consider 55% 53% 57% ⇤ 44% 54% 52% 54% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (367) (206) (161) (37) (75) (165) (91) (340) (4) (1) (23)

10

CBS News 2016 Battleground Tracker
New Hampshire

11. Republican Candidate Consideration – Marco Rubio
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 54% 51% 56% ⇤ 51% 55% 55% 54% ⇤ ⇤ ⇤
No, could never consider 46% 49% 44% ⇤ 49% 45% 45% 46% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (376) (203) (173) (30) (79) (192) (76) (350) (4) (1) (22)

11

CBS News 2016 Battleground Tracker
New Hampshire

12. Republican Candidate Consideration – Chris Christie
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 45% 40% 50% ⇤ 44% 43% 53% 46% ⇤ ⇤ ⇤
No, could never consider 55% 60% 50% ⇤ 56% 57% 47% 54% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (402) (216) (186) (38) (74) (198) (92) (370) (4) (1) (26)

12

CBS News 2016 Battleground Tracker
New Hampshire

13. Republican Candidate Consideration – Jeb Bush
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 41% 42% 38% ⇤ 41% 42% 43% 41% ⇤ ⇤ ⇤
No, could never consider 59% 58% 62% ⇤ 59% 58% 57% 59% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (395) (223) (172) (35) (86) (191) (83) (363) (4) (1) (27)

13

CBS News 2016 Battleground Tracker
New Hampshire

14. Republican Candidate Consideration – John Kasich
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 30% 35% 26% ⇤ 14% 31% 42% 32% ⇤ ⇤ ⇤
No, could never consider 70% 65% 74% ⇤ 86% 69% 58% 68% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (376) (205) (171) (32) (77) (178) (89) (349) (0) (0) (26)

14

CBS News 2016 Battleground Tracker
New Hampshire

15. Republican Candidate Consideration – Ben Carson
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, could consider 33% 27% 41% ⇤ 38% 36% 37% 34% ⇤ ⇤ ⇤
No, could never consider 67% 73% 59% ⇤ 62% 64% 63% 66% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (411) (231) (180) (41) (84) (195) (91) (378) (4) (1) (27)

15

CBS News 2016 Battleground Tracker
New Hampshire

16. Republican Candidate Approach – Chris Christie
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Too extreme 16% 12% 21% ⇤ 9% 19% 15% 16% ⇤ ⇤ ⇤
About right 50% 45% 55% ⇤ 50% 48% 58% 51% ⇤ ⇤ ⇤
Too moderate 34% 43% 24% ⇤ 41% 33% 27% 33% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (463) (250) (212) (40) (94) (221) (108) (427) (4) (1) (31)

16

CBS News 2016 Battleground Tracker
New Hampshire

17. Republican Candidate Approach – Donald Trump
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Too extreme 55% 49% 61% ⇤ 49% 54% 54% 55% ⇤ ⇤ ⇤
About right 41% 46% 37% ⇤ 47% 44% 44% 41% ⇤ ⇤ ⇤
Too moderate 4% 5% 2% ⇤ 4% 2% 2% 4% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (471) (251) (220) (41) (96) (225) (109) (435) (4) (1) (31)

17

CBS News 2016 Battleground Tracker
New Hampshire

18. Republican Candidate Approach – Ted Cruz
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Too extreme 36% 39% 31% ⇤ 26% 31% 42% 35% ⇤ ⇤ ⇤
About right 52% 48% 57% ⇤ 58% 55% 50% 53% ⇤ ⇤ ⇤
Too moderate 12% 12% 12% ⇤ 16% 14% 8% 13% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (465) (248) (217) (40) (94) (224) (108) (429) (4) (1) (31)

18

CBS News 2016 Battleground Tracker
New Hampshire

19. Republican Candidate Approach – Marco Rubio
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Too extreme 14% 14% 14% ⇤ 13% 15% 14% 14% ⇤ ⇤ ⇤
About right 58% 55% 63% ⇤ 53% 57% 61% 59% ⇤ ⇤ ⇤
Too moderate 27% 31% 23% ⇤ 34% 28% 25% 27% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (466) (250) (216) (41) (94) (224) (108) (430) (4) (1) (31)

19

CBS News 2016 Battleground Tracker
New Hampshire

20. Republican Candidate Consistency – Chris Christie
Do you feel these candidates have been consistent in what they stand for?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, consistent 53% 43% 65% ⇤ 62% 50% 58% 54% ⇤ ⇤ ⇤
No, not consistent 47% 57% 35% ⇤ 38% 50% 42% 46% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (455) (245) (210) (40) (94) (213) (108) (419) (4) (1) (31)

20

CBS News 2016 Battleground Tracker
New Hampshire

21. Republican Candidate Consistency – Donald Trump
Do you feel these candidates have been consistent in what they stand for?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, consistent 63% 62% 65% ⇤ 56% 65% 75% 65% ⇤ ⇤ ⇤
No, not consistent 37% 38% 35% ⇤ 44% 35% 25% 35% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (450) (238) (211) (41) (92) (208) (108) (417) (4) (1) (27)

21

CBS News 2016 Battleground Tracker
New Hampshire

22. Republican Candidate Consistency – Ted Cruz
Do you feel these candidates have been consistent in what they stand for?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, consistent 65% 62% 68% ⇤ 68% 66% 65% 66% ⇤ ⇤ ⇤
No, not consistent 35% 38% 32% ⇤ 32% 34% 35% 34% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (456) (244) (212) (40) (94) (215) (107) (420) (4) (1) (31)

22

CBS News 2016 Battleground Tracker
New Hampshire

23. Republican Candidate Consistency – Marco Rubio
Do you feel these candidates have been consistent in what they stand for?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, consistent 51% 47% 54% ⇤ 39% 47% 64% 50% ⇤ ⇤ ⇤
No, not consistent 49% 53% 46% ⇤ 61% 53% 36% 50% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (455) (244) (211) (41) (94) (213) (107) (419) (4) (1) (31)

23

CBS News 2016 Battleground Tracker
New Hampshire

24. Republican Candidate Understanding – Chris Christie
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Understands 63% 58% 70% ⇤ 73% 55% 76% 65% ⇤ ⇤ ⇤
Doesn’t understand 37% 42% 30% ⇤ 27% 45% 24% 35% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (469) (250) (219) (40) (94) (226) (109) (433) (4) (1) (31)

24

CBS News 2016 Battleground Tracker
New Hampshire

25. Republican Candidate Understanding – Donald Trump
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Understands 71% 68% 74% ⇤ 72% 70% 76% 72% ⇤ ⇤ ⇤
Doesn’t understand 29% 32% 26% ⇤ 28% 30% 24% 28% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (472) (251) (221) (41) (96) (226) (109) (435) (4) (1) (31)

25

CBS News 2016 Battleground Tracker
New Hampshire

26. Republican Candidate Understanding – Ted Cruz
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Understands 59% 54% 65% ⇤ 66% 60% 59% 59% ⇤ ⇤ ⇤
Doesn’t understand 41% 46% 35% ⇤ 34% 40% 41% 41% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (470) (250) (219) (40) (94) (227) (109) (433) (4) (1) (31)

26

CBS News 2016 Battleground Tracker
New Hampshire

27. Republican Candidate Understanding – Marco Rubio
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Understands 60% 54% 67% ⇤ 61% 56% 71% 60% ⇤ ⇤ ⇤
Doesn’t understand 40% 46% 33% ⇤ 39% 44% 29% 40% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (468) (249) (219) (41) (94) (224) (109) (432) (4) (1) (31)

27

CBS News 2016 Battleground Tracker
New Hampshire

28. Republican Vote Reasons
What’s most important: picking the candidate best prepared to...
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Defend my faith and religious values 4% 5% 3% ⇤ 0% 6% 3% 4% ⇤ ⇤ ⇤
Win the General election in November 26% 28% 24% ⇤ 22% 20% 41% 25% ⇤ ⇤ ⇤
Fight terrorism 27% 19% 37% ⇤ 29% 29% 25% 28% ⇤ ⇤ ⇤
Shake up politics-as-usual 15% 17% 13% ⇤ 22% 14% 14% 16% ⇤ ⇤ ⇤
Bring back jobs and the American
economy 28% 32% 23% ⇤ 27% 31% 17% 27% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (469) (251) (218) (41) (96) (227) (105) (433) (4) (1) (31)

28

CBS News 2016 Battleground Tracker
New Hampshire

29. Ted Cruz Birthplace
Do you think Ted Cruz’s birthplace is a serious issue or not?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Serious 23% 25% 20% ⇤ 22% 18% 25% 21% ⇤ ⇤ ⇤
Not serious 77% 75% 80% ⇤ 78% 82% 75% 79% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (440) (4) (1) (31)

29

CBS News 2016 Battleground Tracker
New Hampshire

30. Donald Trump NY Values
Does Donald Trump’s being from New York make you think better of him, worse of him, or does it not matter to you?
Asked of Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Better 5% 6% 4% ⇤ 8% 5% 3% 5% ⇤ ⇤ ⇤
Worse 9% 14% 4% ⇤ 12% 9% 5% 6% ⇤ ⇤ ⇤
Does not matter 86% 80% 92% ⇤ 79% 87% 92% 88% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (440) (4) (1) (31)

30

CBS News 2016 Battleground Tracker
New Hampshire

31. Democratic Candidate Policies – Health care policy
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 34% 29% 37% ⇤ 28% 40% 37% 34% ⇤ ⇤ ⇤
Bernie Sanders 48% 46% 48% ⇤ 53% 45% 32% 46% ⇤ ⇤ ⇤
Both equally 18% 25% 14% ⇤ 19% 15% 31% 19% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (461) (171) (291) (39) (102) (235) (85) (428) (13) (4) (16)

31

CBS News 2016 Battleground Tracker
New Hampshire

32. Democratic Candidate Policies – Wall Street reform
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 11% 9% 12% ⇤ 7% 12% 12% 11% ⇤ ⇤ ⇤
Bernie Sanders 79% 85% 76% ⇤ 80% 81% 73% 78% ⇤ ⇤ ⇤
Both equally 10% 6% 12% ⇤ 13% 7% 15% 11% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (462) (170) (292) (39) (102) (235) (85) (428) (13) (4) (17)

32

CBS News 2016 Battleground Tracker
New Hampshire

33. Democratic Candidate Policies – Terrorism
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 48% 53% 45% ⇤ 41% 53% 56% 48% ⇤ ⇤ ⇤
Bernie Sanders 22% 23% 21% ⇤ 28% 14% 17% 21% ⇤ ⇤ ⇤
Both equally 30% 24% 35% ⇤ 30% 33% 27% 30% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (462) (170) (292) (39) (102) (236) (85) (428) (13) (4) (17)

33

CBS News 2016 Battleground Tracker
New Hampshire

34. Democratic Candidate Policies – Taxes
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 21% 21% 20% ⇤ 15% 26% 17% 20% ⇤ ⇤ ⇤
Bernie Sanders 63% 64% 62% ⇤ 62% 59% 62% 62% ⇤ ⇤ ⇤
Both equally 16% 15% 18% ⇤ 23% 15% 21% 18% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (462) (170) (292) (39) (102) (236) (85) (428) (13) (4) (17)

34

CBS News 2016 Battleground Tracker
New Hampshire

35. Democratic Candidate Policies – The economy and jobs
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 25% 30% 21% ⇤ 19% 29% 25% 26% ⇤ ⇤ ⇤
Bernie Sanders 49% 50% 49% ⇤ 62% 42% 39% 48% ⇤ ⇤ ⇤
Both equally 26% 20% 30% ⇤ 18% 28% 36% 26% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (462) (171) (292) (39) (102) (236) (85) (429) (13) (4) (17)

35

CBS News 2016 Battleground Tracker
New Hampshire

36. Democratic Candidate Policies – Gun policy
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Hillary Clinton 43% 38% 47% ⇤ 38% 50% 41% 43% ⇤ ⇤ ⇤
Bernie Sanders 26% 30% 23% ⇤ 29% 17% 25% 26% ⇤ ⇤ ⇤
Both equally 31% 32% 31% ⇤ 33% 32% 34% 31% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (462) (170) (292) (39) (102) (236) (85) (428) (13) (4) (17)

36

CBS News 2016 Battleground Tracker
New Hampshire

37. Democratic Candidate Proposals – Hillary Clinton
From what you’ve seen or heard, which better describes the candidates’ policy proposals...
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Realistic 77% 84% 73% ⇤ 81% 80% 78% 77% ⇤ ⇤ ⇤
Idealistic 23% 16% 27% ⇤ 19% 20% 22% 23% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (446) (169) (277) (39) (95) (230) (81) (413) (13) (4) (16)

37

CBS News 2016 Battleground Tracker
New Hampshire

38. Democratic Candidate Proposals – Bernie Sanders
From what you’ve seen or heard, which better describes the candidates’ policy proposals...
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Realistic 46% 46% 46% ⇤ 48% 43% 50% 47% ⇤ ⇤ ⇤
Idealistic 54% 54% 54% ⇤ 52% 57% 50% 53% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (458) (170) (287) (39) (100) (235) (84) (424) (13) (4) (17)

38

CBS News 2016 Battleground Tracker
New Hampshire

39. Democratic Candidate Understanding – Hillary Clinton
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Understands 60% 58% 60% ⇤ 54% 67% 62% 61% ⇤ ⇤ ⇤
Doesn’t understand 40% 42% 40% ⇤ 46% 33% 38% 39% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (457) (170) (287) (39) (100) (235) (83) (424) (13) (4) (17)

39

CBS News 2016 Battleground Tracker
New Hampshire

40. Democratic Candidate Understanding – Bernie Sanders
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Understands 95% 94% 95% ⇤ 96% 95% 94% 95% ⇤ ⇤ ⇤
Doesn’t understand 5% 6% 5% ⇤ 4% 5% 6% 5% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (459) (171) (288) (39) (100) (235) (84) (425) (13) (4) (17)

40

CBS News 2016 Battleground Tracker
New Hampshire

41. Democratic Candidate Attention – Hillary Clinton
As President, would each candidate ultimately do...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

What big donors want 61% 64% 59% ⇤ 65% 53% 60% 61% ⇤ ⇤ ⇤
What regular people want 39% 36% 41% ⇤ 35% 47% 40% 39% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (459) (171) (288) (39) (102) (235) (83) (425) (13) (4) (17)

41

CBS News 2016 Battleground Tracker
New Hampshire

42. Democratic Candidate Attention – Bernie Sanders
As President, would each candidate ultimately do...?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

What big donors want 3% 3% 3% ⇤ 0% 4% 0% 3% ⇤ ⇤ ⇤
What regular people want 97% 97% 97% ⇤ 100% 96% 100% 97% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (460) (171) (289) (39) (102) (235) (84) (426) (13) (4) (17)

42

CBS News 2016 Battleground Tracker
New Hampshire

43. Democratic Vote Reasons
When you vote in the New Hampshire primary, you will be most satisfied about having a chance to...
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Support an historic candidacy 7% 4% 9% ⇤ 8% 7% 6% 7% ⇤ ⇤ ⇤
Shake up politics-as-usual 18% 24% 14% ⇤ 6% 16% 31% 16% ⇤ ⇤ ⇤
Get progressive things done 38% 33% 41% ⇤ 55% 35% 27% 39% ⇤ ⇤ ⇤
Give the Democrats a good chance to
win in November 37% 39% 36% ⇤ 31% 42% 35% 38% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (462) (171) (291) (39) (102) (235) (86) (428) (13) (4) (17)

43

CBS News 2016 Battleground Tracker
New Hampshire

44. Hillary Clinton Critiques to Sanders
Do you think Hillary Clinton has criticized Bernie Sanders unfairly, or has she made fair points?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Her critiques have been unfair 39% 37% 40% ⇤ 36% 31% 52% 37% ⇤ ⇤ ⇤
She has made fair points 47% 51% 45% ⇤ 40% 56% 42% 47% ⇤ ⇤ ⇤
Have not heard criticism 14% 12% 16% ⇤ 24% 13% 6% 15% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (461) (170) (291) (39) (102) (236) (84) (427) (13) (4) (17)

44

CBS News 2016 Battleground Tracker
New Hampshire

45. Bernie Sanders Critiques to Clinton
Do you think Bernie Sanders has criticized Hillary Clinton unfairly, or has he made fair points?
Asked of Democratic primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

His critiques have been unfair 7% 7% 7% ⇤ 4% 9% 7% 8% ⇤ ⇤ ⇤
He has made fair points 74% 83% 69% ⇤ 71% 72% 80% 72% ⇤ ⇤ ⇤
Have not heard criticism 19% 9% 24% ⇤ 26% 19% 13% 20% ⇤ ⇤ ⇤

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (460) (169) (290) (39) (102) (235) (83) (426) (13) (4) (17)

45

CBS News 2016 Battleground Tracker
New Hampshire

46. Iowa’s Impact on New Hampshire Primary
Thinking about the Iowa [party] caucuses, could the results in Iowa make you rethink your choice in the New Hampshire primary?
Asked of Democratic and Republican primary voters

Gender Age group Race/Ethnicity

Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic Other

Yes, because Iowa is an important test 4% 3% 6% 13% 6% 3% 4% 4% ⇤ ⇤ ⇤
No, Iowa’s results don’t matter to New
Hampshire 96% 97% 94% 87% 94% 97% 96% 96% ⇤ ⇤ ⇤

Totals 100% 100% 100% 100% 100% 100% 100% 100% ⇤ ⇤ ⇤
(Weighted N) (937) (423) (515) (80) (197) (464) (196) (868) (17) (5) (48)

46

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

Sample 476 Likely Republican Primary Voters
Conducted January 18-21, 2016
Margin of Error ±6.8%

1. Attention to Campaign
How much attention have you been able to pay to the 2016 Presidential campaign so far?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

A lot 70% 82% 74% 78% 81% 65% 75% 70%
Some 28% 17% 25% 21% 19% 33% 24% 29%
Not much 1% 1% 2% 1% 0% 2% 1% 1%
No attention so far 0% 0% 0% 0% 0% 0% 0% 0%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (476) (69) (185) (118) (172) (282) (118) (331)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

A lot 70% 76% 64% ⇤ 62% 71% 84% 67% 72%
Some 28% 24% 34% ⇤ 38% 28% 12% 31% 27%
Not much 1% 0% 2% ⇤ 0% 0% 3% 2% 0%
No attention so far 0% 0% 0% ⇤ 0% 0% 0% 0% 0%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (239) (216)

1

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

2. 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

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Jeb Bush 7% 4% 6% 8% 1% 11% 11% 6%
Ben Carson 5% 3% 5% 4% 6% 4% 13% 2%
Chris Christie 7% 2% 7% 8% 3% 8% 3% 7%
Ted Cruz 16% 24% 20% 6% 26% 10% 21% 14%
Carly Fiorina 4% 2% 7% 3% 3% 5% 6% 4%
Jim Gilmore 0% 0% 0% 0% 0% 0% 0% 0%
Mike Huckabee 0% 0% 1% 0% 1% 0% 2% 0%
John Kasich 10% 6% 5% 19% 4% 14% 1% 14%
Rand Paul 3% 8% 3% 1% 5% 2% 4% 3%
Marco Rubio 14% 14% 13% 23% 8% 16% 14% 13%
Rick Santorum 0% 0% 0% 0% 0% 0% 0% 0%
Donald Trump 34% 37% 33% 28% 42% 30% 25% 38%
No preference 0% 0% 0% 1% 0% 0% 0% 0%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (476) (69) (185) (118) (172) (282) (118) (331)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Jeb Bush 7% 5% 10% ⇤ 0% 7% 10% 5% 10%
Ben Carson 5% 2% 8% ⇤ 4% 6% 4% 5% 4%
Chris Christie 7% 9% 4% ⇤ 12% 4% 7% 9% 5%
Ted Cruz 16% 12% 21% ⇤ 17% 20% 10% 17% 14%
Carly Fiorina 4% 6% 2% ⇤ 2% 3% 6% 3% 6%
Jim Gilmore 0% 0% 0% ⇤ 0% 0% 0% 0% 0%
Mike Huckabee 0% 0% 1% ⇤ 0% 1% 0% 1% 0%
John Kasich 10% 13% 7% ⇤ 8% 11% 7% 9% 12%
Rand Paul 3% 3% 3% ⇤ 5% 2% 0% 2% 3%
Marco Rubio 14% 13% 15% ⇤ 10% 9% 23% 15% 13%
Rick Santorum 0% 0% 0% ⇤ 0% 0% 0% 0% 0%
Donald Trump 34% 37% 30% ⇤ 41% 36% 32% 34% 33%
No preference 0% 0% 0% ⇤ 0% 0% 0% 0% 0%

continued on the next page . . .

2

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

continued from previous page
Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (239) (216)

3

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

3. Republican Candidate Support
Which best describes your support for [First Choice Candidate Name] right now?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Very strong 36% 59% 35% 43% 45% 32% 37% 36%
Strong 37% 32% 42% 35% 36% 38% 31% 40%
Somewhat strong 23% 9% 23% 19% 19% 27% 32% 21%
Not too strong 3% 0% 0% 3% 1% 4% 0% 3%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (475) (69) (185) (117) (172) (281) (118) (330)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Very strong 36% 43% 29% ⇤ 45% 29% 39% 39% 32%
Strong 37% 34% 41% ⇤ 47% 37% 32% 39% 37%
Somewhat strong 23% 23% 24% ⇤ 8% 29% 28% 20% 28%
Not too strong 3% 1% 6% ⇤ 0% 5% 1% 2% 2%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (475) (252) (223) (41) (96) (227) (111) (239) (215)

4

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

4. Republican Candidate Certainty
What could [Candidate Name] do to make you completely decided?
Asked of Republican primary voters who are not very strongly decided

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Convince me they can really win 37% ⇤ 46% 47% 40% 36% 45% 34%
Convince me they stand with me on
the issues 16% ⇤ 10% 15% 17% 13% 26% 10%
Convince me they can be effective in
the job 29% ⇤ 25% 17% 28% 30% 11% 36%
I’m never completely decided until
Election Day 15% ⇤ 16% 11% 13% 17% 14% 15%
None of these 3% ⇤ 3% 9% 2% 5% 4% 4%

Totals 100% ⇤ 100% 100% 100% 100% 100% 100%
(Weighted N) (302) (28) (121) (67) (95) (193) (74) (210)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Convince me they can really win 37% 40% 34% ⇤ 41% 38% 39% 42% 35%
Convince me they stand with me on
the issues 16% 14% 17% ⇤ 13% 11% 26% 14% 18%
Convince me they can be effective in
the job 29% 28% 29% ⇤ 31% 34% 17% 30% 25%
I’m never completely decided until
Election Day 15% 14% 15% ⇤ 8% 16% 13% 11% 18%
None of these 3% 3% 5% ⇤ 6% 2% 6% 3% 5%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (302) (145) (158) (22) (52) (161) (68) (146) (146)

5

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

5. Republican Candidate Consideration – Donald Trump
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 31% ⇤ 40% 24% 47% 22% 34% 29%
No, could never consider 69% ⇤ 60% 76% 53% 78% 66% 71%

Totals 100% ⇤ 100% 100% 100% 100% 100% 100%
(Weighted N) (287) (36) (111) (78) (88) (181) (78) (189)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 31% 31% 30% ⇤ 34% 31% 32% 33% 31%
No, could never consider 69% 69% 70% ⇤ 66% 69% 68% 67% 69%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (287) (152) (134) (38) (55) (127) (67) (143) (129)

6

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

6. Republican Candidate Consideration – Ted Cruz
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 45% ⇤ 55% 27% 78% 30% 66% 39%
No, could never consider 55% ⇤ 45% 73% 22% 70% 34% 61%

Totals 100% ⇤ 100% 100% 100% 100% 100% 100%
(Weighted N) (367) (45) (140) (102) (120) (232) (86) (261)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 45% 47% 43% ⇤ 56% 46% 48% 48% 43%
No, could never consider 55% 53% 57% ⇤ 44% 54% 52% 52% 57%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (367) (206) (161) (37) (75) (165) (91) (179) (174)

7

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

7. Republican Candidate Consideration – Marco Rubio
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 54% 45% 65% 48% 54% 54% 55% 54%
No, could never consider 46% 55% 35% 52% 46% 46% 45% 46%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (376) (55) (147) (81) (139) (225) (90) (270)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 54% 51% 56% ⇤ 51% 55% 55% 57% 51%
No, could never consider 46% 49% 44% ⇤ 49% 45% 45% 43% 49%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (376) (203) (173) (30) (79) (192) (76) (185) (175)

8

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

8. Republican Candidate Consideration – Chris Christie
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 45% 42% 41% 56% 37% 49% 43% 45%
No, could never consider 55% 58% 59% 44% 63% 51% 57% 55%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (402) (62) (151) (97) (142) (244) (101) (280)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 45% 40% 50% ⇤ 44% 43% 53% 45% 41%
No, could never consider 55% 60% 50% ⇤ 56% 57% 47% 55% 59%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (402) (216) (186) (38) (74) (198) (92) (196) (185)

9

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

9. Republican Candidate Consideration – Jeb Bush
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 41% 26% 34% 52% 35% 43% 27% 44%
No, could never consider 59% 74% 66% 48% 65% 57% 73% 56%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (395) (58) (151) (99) (145) (231) (91) (281)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 41% 42% 38% ⇤ 41% 42% 43% 37% 43%
No, could never consider 59% 58% 62% ⇤ 59% 58% 57% 63% 57%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (395) (223) (172) (35) (86) (191) (83) (203) (171)

10

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

10. Republican Candidate Consideration – John Kasich
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 30% 10% 35% 43% 23% 37% 28% 32%
No, could never consider 70% 90% 65% 57% 77% 63% 72% 68%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (376) (57) (154) (84) (139) (218) (102) (251)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 30% 35% 26% ⇤ 14% 31% 42% 28% 36%
No, could never consider 70% 65% 74% ⇤ 86% 69% 58% 72% 64%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (376) (205) (171) (32) (77) (178) (89) (195) (161)

11

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

11. Republican Candidate Consideration – Ben Carson
You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, could consider 33% 52% 41% 16% 48% 26% 40% 31%
No, could never consider 67% 48% 59% 84% 52% 74% 60% 69%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (411) (57) (157) (103) (140) (250) (89) (296)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, could consider 33% 27% 41% ⇤ 38% 36% 37% 35% 33%
No, could never consider 67% 73% 59% ⇤ 62% 64% 63% 65% 67%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (411) (231) (180) (41) (84) (195) (91) (206) (184)

12

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

12. Republican Candidate Approach – Chris Christie
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Too extreme 16% 2% 12% 22% 12% 20% 8% 20%
About right 50% 30% 52% 56% 34% 59% 49% 50%
Too moderate 34% 68% 36% 22% 54% 21% 43% 30%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (463) (68) (182) (115) (168) (273) (118) (318)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Too extreme 16% 12% 21% ⇤ 9% 19% 15% 9% 24%
About right 50% 45% 55% ⇤ 50% 48% 58% 50% 47%
Too moderate 34% 43% 24% ⇤ 41% 33% 27% 41% 28%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (463) (250) (212) (40) (94) (221) (108) (236) (206)

13

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

13. Republican Candidate Approach – Donald Trump
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Too extreme 55% 39% 54% 62% 37% 63% 49% 55%
About right 41% 50% 43% 37% 57% 34% 43% 42%
Too moderate 4% 11% 3% 2% 6% 2% 8% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (471) (69) (182) (116) (168) (281) (118) (326)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Too extreme 55% 49% 61% ⇤ 49% 54% 54% 52% 56%
About right 41% 46% 37% ⇤ 47% 44% 44% 42% 42%
Too moderate 4% 5% 2% ⇤ 4% 2% 2% 5% 2%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (471) (251) (220) (41) (96) (225) (109) (238) (212)

14

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

14. Republican Candidate Approach – Ted Cruz
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Too extreme 36% 15% 31% 60% 10% 50% 19% 40%
About right 52% 76% 59% 27% 77% 37% 76% 44%
Too moderate 12% 9% 10% 14% 13% 13% 4% 16%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (465) (69) (182) (114) (167) (277) (116) (323)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Too extreme 36% 39% 31% ⇤ 26% 31% 42% 31% 41%
About right 52% 48% 57% ⇤ 58% 55% 50% 54% 49%
Too moderate 12% 12% 12% ⇤ 16% 14% 8% 15% 10%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (465) (248) (217) (40) (94) (224) (108) (233) (211)

15

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

15. Republican Candidate Approach – Marco Rubio
In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Too extreme 14% 1% 8% 20% 4% 21% 9% 16%
About right 58% 42% 65% 57% 50% 62% 59% 57%
Too moderate 27% 56% 27% 23% 46% 17% 31% 28%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (466) (68) (182) (115) (168) (277) (118) (321)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Too extreme 14% 14% 14% ⇤ 13% 15% 14% 7% 23%
About right 58% 55% 63% ⇤ 53% 57% 61% 64% 52%
Too moderate 27% 31% 23% ⇤ 34% 28% 25% 29% 25%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (466) (250) (216) (41) (94) (224) (108) (236) (209)

16

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

16. Republican Candidate Consistency – Chris Christie
Do you feel these candidates have been consistent in what they stand for?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, consistent 53% 41% 43% 68% 35% 61% 39% 56%
No, not consistent 47% 59% 57% 32% 65% 39% 61% 44%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (455) (66) (175) (116) (166) (267) (111) (318)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, consistent 53% 43% 65% ⇤ 62% 50% 58% 55% 49%
No, not consistent 47% 57% 35% ⇤ 38% 50% 42% 45% 51%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (455) (245) (210) (40) (94) (213) (108) (227) (207)

17

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

17. Republican Candidate Consistency – Donald Trump
Do you feel these candidates have been consistent in what they stand for?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, consistent 63% 67% 53% 68% 66% 63% 68% 62%
No, not consistent 37% 33% 47% 32% 34% 37% 32% 38%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (450) (67) (169) (113) (163) (265) (107) (316)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, consistent 63% 62% 65% ⇤ 56% 65% 75% 60% 71%
No, not consistent 37% 38% 35% ⇤ 44% 35% 25% 40% 29%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (450) (238) (211) (41) (92) (208) (108) (227) (202)

18

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

18. Republican Candidate Consistency – Ted Cruz
Do you feel these candidates have been consistent in what they stand for?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, consistent 65% 74% 73% 51% 81% 56% 92% 57%
No, not consistent 35% 26% 27% 49% 19% 44% 8% 43%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (456) (67) (177) (116) (168) (267) (110) (320)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, consistent 65% 62% 68% ⇤ 68% 66% 65% 67% 63%
No, not consistent 35% 38% 32% ⇤ 32% 34% 35% 33% 37%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (456) (244) (212) (40) (94) (215) (107) (226) (208)

19

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

19. Republican Candidate Consistency – Marco Rubio
Do you feel these candidates have been consistent in what they stand for?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, consistent 51% 42% 53% 52% 40% 55% 62% 45%
No, not consistent 49% 58% 47% 48% 60% 45% 38% 55%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (455) (66) (176) (116) (167) (267) (110) (319)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, consistent 51% 47% 54% ⇤ 39% 47% 64% 51% 49%
No, not consistent 49% 53% 46% ⇤ 61% 53% 36% 49% 51%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (455) (244) (211) (41) (94) (213) (107) (227) (207)

20

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

20. Republican Candidate Understanding – Chris Christie
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Understands 63% 63% 67% 62% 59% 65% 68% 61%
Doesn’t understand 37% 37% 33% 38% 41% 35% 32% 39%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (469) (68) (183) (117) (171) (277) (118) (324)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Understands 63% 58% 70% ⇤ 73% 55% 76% 69% 56%
Doesn’t understand 37% 42% 30% ⇤ 27% 45% 24% 31% 44%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (469) (250) (219) (40) (94) (226) (109) (235) (213)

21

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

21. Republican Candidate Understanding – Donald Trump
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Understands 71% 83% 74% 67% 89% 62% 77% 70%
Doesn’t understand 29% 17% 26% 33% 11% 38% 23% 30%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (472) (69) (183) (116) (171) (279) (118) (326)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Understands 71% 68% 74% ⇤ 72% 70% 76% 73% 72%
Doesn’t understand 29% 32% 26% ⇤ 28% 30% 24% 27% 28%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (472) (251) (221) (41) (96) (226) (109) (237) (213)

22

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

22. Republican Candidate Understanding – Ted Cruz
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Understands 59% 83% 69% 35% 83% 44% 85% 50%
Doesn’t understand 41% 17% 31% 65% 17% 56% 15% 50%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (470) (69) (183) (117) (171) (277) (118) (325)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Understands 59% 54% 65% ⇤ 66% 60% 59% 65% 52%
Doesn’t understand 41% 46% 35% ⇤ 34% 40% 41% 35% 48%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (470) (250) (219) (40) (94) (227) (109) (236) (213)

23

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

23. Republican Candidate Understanding – Marco Rubio
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Understands 60% 53% 69% 58% 60% 59% 72% 55%
Doesn’t understand 40% 47% 31% 42% 40% 41% 28% 45%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (468) (68) (183) (115) (171) (276) (117) (323)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Understands 60% 54% 67% ⇤ 61% 56% 71% 65% 55%
Doesn’t understand 40% 46% 33% ⇤ 39% 44% 29% 35% 45%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (468) (249) (219) (41) (94) (224) (109) (236) (211)

24

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

24. Republican Vote Reasons
What’s most important: picking the candidate best prepared to...
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Defend my faith and religious values 4% 10% 5% 0% 5% 3% 12% 1%
Win the General election in November 26% 28% 26% 25% 29% 21% 36% 20%
Fight terrorism 27% 17% 28% 24% 26% 30% 29% 28%
Shake up politics-as-usual 15% 26% 16% 8% 18% 13% 12% 16%
Bring back jobs and the American
economy 28% 18% 26% 42% 22% 33% 11% 35%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (469) (69) (184) (117) (172) (275) (112) (330)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Defend my faith and religious values 4% 5% 3% ⇤ 0% 6% 3% 1% 7%
Win the General election in November 26% 28% 24% ⇤ 22% 20% 41% 28% 23%
Fight terrorism 27% 19% 37% ⇤ 29% 29% 25% 27% 27%
Shake up politics-as-usual 15% 17% 13% ⇤ 22% 14% 14% 15% 16%
Bring back jobs and the American
economy 28% 32% 23% ⇤ 27% 31% 17% 30% 27%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (469) (251) (218) (41) (96) (227) (105) (237) (211)

25

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

25. Ted Cruz Birthplace
Do you think Ted Cruz’s birthplace is a serious issue or not?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Serious 23% 23% 17% 32% 22% 21% 9% 25%
Not serious 77% 77% 83% 68% 78% 79% 91% 75%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (476) (69) (185) (118) (172) (282) (118) (331)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Serious 23% 25% 20% ⇤ 22% 18% 25% 22% 21%
Not serious 77% 75% 80% ⇤ 78% 82% 75% 78% 79%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (239) (216)

26

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

26. Donald Trump NY Values
Does Donald Trump’s being from New York make you think better of him, worse of him, or does it not matter to you?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Better 5% 0% 8% 3% 9% 4% 12% 3%
Worse 9% 13% 9% 10% 15% 4% 12% 7%
Does not matter 86% 87% 84% 87% 76% 93% 76% 90%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (476) (69) (185) (118) (172) (282) (118) (331)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Better 5% 6% 4% ⇤ 8% 5% 3% 7% 3%
Worse 9% 14% 4% ⇤ 12% 9% 5% 7% 10%
Does not matter 86% 80% 92% ⇤ 79% 87% 92% 85% 87%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (476) (252) (224) (41) (96) (228) (111) (239) (216)

27

CBS News 2016 Battleground Tracker
New Hampshire Likely Republican Voters

27. Iowa’s Impact on New Hampshire Primary
Thinking about the Iowa Republican caucuses, could the results in Iowa make you rethink your choice in the New Hampshire primary?
Asked of Republican primary voters

Ideology Tea Party Evangelical

Total Very conservative Conservative Moderate Yes No Yes No

Yes, because Iowa is an important test 7% 0% 7% 6% 2% 8% 5% 6%
No, Iowa’s results don’t matter to New
Hampshire 93% 100% 93% 94% 98% 92% 95% 94%

Totals 100% 100% 100% 100% 100% 100% 100% 100%
(Weighted N) (475) (69) (184) (117) (171) (282) (118) (329)

Gender Age group Party ID

Total Male Female 18-29 30-44 45-64 65+ Republican Independent

Yes, because Iowa is an important test 7% 4% 10% ⇤ 9% 5% 6% 8% 0%
No, Iowa’s results don’t matter to New
Hampshire 93% 96% 90% ⇤ 91% 95% 94% 92% 100%

Totals 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (475) (251) (223) (41) (96) (228) (110) (239) (216)

28

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

Sample 463 Likely Democratic Primary Voters
Conducted January 18-21, 2016
Margin of Error ±8.2%

1. Attention to Campaign
How much attention have you been able to pay to the 2016 Presidential campaign so far?

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

A lot 75% 81% 79% 74% 79% 73% ⇤ 59% 80% 79% 77% 72%
Some 24% 19% 20% 26% 20% 27% ⇤ 41% 20% 21% 23% 27%
Not much 0% 0% 0% 0% 0% 0% ⇤ 0% 0% 1% 0% 1%
No attention so far 0% 0% 0% 0% 0% 0% ⇤ 0% 0% 0% 0% 0%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (463) (76) (142) (137) (171) (292) (39) (102) (236) (86) (299) (155)

1

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

2. 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

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 38% 17% 44% 47% 38% 38% ⇤ 29% 47% 38% 49% 19%
Martin O’Malley 5% 1% 0% 7% 6% 4% ⇤ 0% 9% 0% 4% 6%
Bernie Sanders 57% 81% 55% 46% 56% 57% ⇤ 71% 44% 59% 48% 74%
No preference 0% 0% 0% 0% 0% 1% ⇤ 0% 0% 2% 0% 0%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (460) (76) (142) (137) (171) (289) (39) (99) (235) (86) (299) (153)

2

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

3. Enthusiasm for First Choice
How would you describe your feelings right now about [First Choice Candidate Name] ... ?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Enthusiastic 64% 82% 69% 68% 71% 59% ⇤ 61% 63% 66% 68% 57%
Supporting with reservations 31% 17% 28% 30% 25% 35% ⇤ 38% 31% 29% 29% 35%
Considering as best alternative 5% 1% 3% 2% 5% 5% ⇤ 1% 6% 5% 3% 7%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (458) (76) (141) (136) (171) (287) (39) (99) (235) (84) (298) (153)

3

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

4. Democratic Candidate Policies – Health care policy
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 34% 17% 34% 37% 29% 37% ⇤ 28% 40% 37% 39% 25%
Bernie Sanders 48% 81% 44% 34% 46% 48% ⇤ 53% 45% 32% 47% 50%
Both equally 18% 2% 22% 29% 25% 14% ⇤ 19% 15% 31% 14% 25%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (461) (75) (142) (137) (171) (291) (39) (102) (235) (85) (298) (155)

4

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

5. Democratic Candidate Policies – Wall Street reform
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 11% 7% 9% 16% 9% 12% ⇤ 7% 12% 12% 13% 6%
Bernie Sanders 79% 87% 81% 73% 85% 76% ⇤ 80% 81% 73% 77% 86%
Both equally 10% 7% 10% 12% 6% 12% ⇤ 13% 7% 15% 10% 9%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (462) (76) (142) (137) (170) (292) (39) (102) (235) (85) (299) (155)

5

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

6. Democratic Candidate Policies – Terrorism
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 48% 30% 50% 58% 53% 45% ⇤ 41% 53% 56% 54% 37%
Bernie Sanders 22% 49% 16% 17% 23% 21% ⇤ 28% 14% 17% 19% 26%
Both equally 30% 21% 34% 25% 24% 35% ⇤ 30% 33% 27% 27% 37%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (462) (76) (141) (137) (170) (292) (39) (102) (236) (85) (299) (155)

6

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

7. Democratic Candidate Policies – Taxes
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 21% 16% 25% 27% 21% 20% ⇤ 15% 26% 17% 27% 10%
Bernie Sanders 63% 79% 52% 62% 64% 62% ⇤ 62% 59% 62% 53% 81%
Both equally 16% 5% 23% 10% 15% 18% ⇤ 23% 15% 21% 20% 10%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (462) (76) (141) (137) (170) (292) (39) (102) (236) (85) (299) (155)

7

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

8. Democratic Candidate Policies – The economy and jobs
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 25% 17% 23% 36% 30% 21% ⇤ 19% 29% 25% 32% 11%
Bernie Sanders 49% 72% 50% 38% 50% 49% ⇤ 62% 42% 39% 45% 57%
Both equally 26% 10% 27% 26% 20% 30% ⇤ 18% 28% 36% 23% 31%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (462) (76) (142) (137) (171) (292) (39) (102) (236) (85) (299) (155)

8

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

9. Democratic Candidate Policies – Gun policy
Regardless of who you’re supporting, who do you think would do a better job on...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Hillary Clinton 43% 36% 49% 46% 38% 47% ⇤ 38% 50% 41% 50% 32%
Bernie Sanders 26% 44% 24% 20% 30% 23% ⇤ 29% 17% 25% 24% 27%
Both equally 31% 20% 27% 35% 32% 31% ⇤ 33% 32% 34% 26% 41%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (462) (76) (141) (137) (170) (292) (39) (102) (236) (85) (299) (155)

9

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

10. Democratic Candidate Proposals – Hillary Clinton
From what you’ve seen or heard, which better describes the candidates’ policy proposals...
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Realistic 77% 70% 83% 83% 84% 73% ⇤ 81% 80% 78% 82% 71%
Idealistic 23% 30% 17% 17% 16% 27% ⇤ 19% 20% 22% 18% 29%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (446) (75) (135) (128) (169) (277) (39) (95) (230) (81) (286) (152)

10

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

11. Democratic Candidate Proposals – Bernie Sanders
From what you’ve seen or heard, which better describes the candidates’ policy proposals...
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Realistic 46% 58% 42% 43% 46% 46% ⇤ 48% 43% 50% 46% 49%
Idealistic 54% 42% 58% 57% 54% 54% ⇤ 52% 57% 50% 54% 51%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (458) (76) (137) (136) (170) (287) (39) (100) (235) (84) (298) (152)

11

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

12. Democratic Candidate Understanding – Hillary Clinton
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Understands 60% 44% 68% 64% 58% 60% ⇤ 54% 67% 62% 66% 47%
Doesn’t understand 40% 56% 32% 36% 42% 40% ⇤ 46% 33% 38% 34% 53%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (457) (76) (141) (134) (170) (287) (39) (100) (235) (83) (295) (154)

12

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

13. Democratic Candidate Understanding – Bernie Sanders
Regardless of who you’re supporting, please tell us whether you feel each of these candidates ’gets it’ – that is, understands how you and people like you feel right
now?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Understands 95% 99% 95% 92% 94% 95% ⇤ 96% 95% 94% 94% 98%
Doesn’t understand 5% 1% 5% 8% 6% 5% ⇤ 4% 5% 6% 6% 2%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (459) (76) (140) (136) (171) (288) (39) (100) (235) (84) (296) (154)

13

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

14. Democratic Candidate Attention – Hillary Clinton
As President, would each candidate ultimately do...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

What big donors want 61% 78% 55% 52% 64% 59% ⇤ 65% 53% 60% 54% 74%
What regular people want 39% 22% 45% 48% 36% 41% ⇤ 35% 47% 40% 46% 26%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (459) (76) (139) (135) (171) (288) (39) (102) (235) (83) (296) (155)

14

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

15. Democratic Candidate Attention – Bernie Sanders
As President, would each candidate ultimately do...?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

What big donors want 3% 0% 1% 4% 3% 3% ⇤ 0% 4% 0% 3% 2%
What regular people want 97% 100% 99% 96% 97% 97% ⇤ 100% 96% 100% 97% 98%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (460) (76) (140) (136) (171) (289) (39) (102) (235) (84) (297) (154)

15

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

16. Democratic Vote Reasons
When you vote in the New Hampshire primary, you will be most satisfied about having a chance to...
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Support an historic candidacy 7% 3% 11% 3% 4% 9% ⇤ 8% 7% 6% 6% 8%
Shake up politics-as-usual 18% 17% 12% 23% 24% 14% ⇤ 6% 16% 31% 12% 27%
Get progressive things done 38% 55% 38% 26% 33% 41% ⇤ 55% 35% 27% 39% 39%
Give the Democrats a good chance to
win in November 37% 25% 39% 48% 39% 36% ⇤ 31% 42% 35% 43% 26%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (462) (76) (141) (137) (171) (291) (39) (102) (235) (86) (299) (154)

16

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

17. Hillary Clinton Critiques to Sanders
Do you think Hillary Clinton has criticized Bernie Sanders unfairly, or has she made fair points?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Her critiques have been unfair 39% 58% 35% 39% 37% 40% ⇤ 36% 31% 52% 38% 39%
She has made fair points 47% 24% 55% 50% 51% 45% ⇤ 40% 56% 42% 50% 41%
Have not heard criticism 14% 18% 10% 11% 12% 16% ⇤ 24% 13% 6% 12% 20%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (461) (76) (141) (136) (170) (291) (39) (102) (236) (84) (299) (155)

17

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

18. Bernie Sanders Critiques to Clinton
Do you think Bernie Sanders has criticized Hillary Clinton unfairly, or has he made fair points?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

His critiques have been unfair 7% 7% 7% 7% 7% 7% ⇤ 4% 9% 7% 10% 2%
He has made fair points 74% 70% 77% 79% 83% 69% ⇤ 71% 72% 80% 72% 77%
Have not heard criticism 19% 23% 16% 13% 9% 24% ⇤ 26% 19% 13% 18% 21%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (460) (76) (139) (137) (169) (290) (39) (102) (235) (83) (298) (154)

18

CBS News 2016 Battleground Tracker
New Hampshire Likely Democratic Voters

19. Iowa’s Impact on New Hampshire Primary
Thinking about the Iowa Democratic caucuses, could the results in Iowa make you rethink your choice in the New Hampshire primary?
Asked of Democratic primary voters

Ideology Gender Age group Party ID

Total Very liberal Liberal Moderate Male Female 18-29 30-44 45-64 65+ Democrat Independent

Yes, because Iowa is an important test 2% 10% 0% 0% 2% 2% ⇤ 3% 1% 0% 3% 0%
No, Iowa’s results don’t matter to New
Hampshire 98% 90% 100% 100% 98% 98% ⇤ 97% 99% 100% 97% 100%

Totals 100% 100% 100% 100% 100% 100% ⇤ 100% 100% 100% 100% 100%
(Weighted N) (463) (76) (142) (137) (171) (292) (39) (102) (236) (86) (299) (155)

19

