

CBS News 2016 Battleground Tracker Pennsylvania

Sample 729 Republican Likely Voters
Conducted March 29 - April 1, 2016
Margin of Error $\pm 5\%$

1. How concerned are you about the direction of the nation's economy in the next few years?

Very concerned	74%
Somewhat concerned	21%
Not too concerned	4%
Not at all concerned	1%

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

Definitely will vote	90%
Probably will vote	6%
Maybe will vote	3%
Probably will not vote	0%
Definitely will not vote	0%
I already voted early in-person or by mail (absentee)	0%
Don't know	0%

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

Asked of Republican primary voters

Ted Cruz	29%
John Kasich	22%
Donald Trump	47%
No preference	2%

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

Asked of Republican primary voters

Very strong – I've decided	49%
Strong – I probably won't change	33%
Somewhat strong – I might still change	16%
Not too strong – I'll probably keep looking	2%

CBS News 2016 Battleground Tracker Pennsylvania

5. Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Better	Same	Worse
Donald Trump	26%	34%	40%
Ted Cruz	24%	39%	37%
John Kasich	27%	51%	22%

6. When it comes to voting in Republican primaries, which of these best describes you...?

Asked of Republican primary voters

- I've usually been interested in Republican primaries, no matter who was running 73%
- I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running 27%

7. If you had to choose one, would you say it is time for the U.S. to elect a President who is:

Asked of Republican primary voters

- The most consistent conservative 20%
- The strongest leader 39%
- The most likely to shake up the political system 29%
- The most experienced on policy issues 12%

8. If Donald Trump continues to win primaries next month, what should other Republicans do?

Asked of Republican primary voters who are not supporting Trump

- Try to stop him from being nominated at the convention this summer 45%
- Get behind him and try to win in November 38%
- Not sure 17%

CBS News 2016 Battleground Tracker Pennsylvania

9. For each of these candidates, please say if you feel they are honest and trustworthy, or not?
Asked of Republican primary voters

	Honest and Trustworthy	<u>NOT</u> Honest and Trustworthy
Donald Trump	56%	44%
Ted Cruz	51%	49%
John Kasich	73%	27%

10. Which candidate do you think would do best on...?
Asked of Republican primary voters

	Donald Trump	Ted Cruz	John Kasich
Terrorism	53%	30%	17%
Changing the political system	67%	24%	9%
Immigration	60%	24%	16%
Foreign policy	40%	33%	27%
Looking out for people like you	46%	28%	25%
Bringing back jobs	59%	22%	19%
Defeating Hillary Clinton in November	56%	25%	19%
Trade policy	57%	24%	19%

11. Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?
Asked of Republican primary voters

	Yes	No
Donald Trump	86%	14%
Ted Cruz	68%	32%
John Kasich	33%	67%

CBS News 2016 Battleground Tracker Pennsylvania

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

Asked of Republican primary voters

	Enthusiastic	Satisfied	Dissatisfied	Upset
Donald Trump	37%	26%	11%	26%
Ted Cruz	22%	35%	26%	17%
John Kasich	15%	47%	28%	10%

13. Would you favor or oppose having law enforcement agencies increase monitoring of Muslim communities within the United States?

Asked of Republican primary voters

Favor, it would help keep Americans safer	77%
Oppose, it would violate civil liberties	23%

14. Would you say you feel betrayed by politicians from the Republican Party?

Asked of Republican primary voters

Yes	65%
No	18%
Not sure	17%

15. Before now, in recent General elections between Democrats and Republicans, would you say you have...?

Asked of Republican primary voters

Almost always voted for Republicans	46%
Usually voted for Republicans	34%
Split about evenly	13%
Usually voted for Democrats	4%
Almost always voted for Democrats	2%

CBS News 2016 Battleground Tracker Pennsylvania

16. What do you think about the recent discussions of candidates' wives in the Republican campaign?

Asked of Republican primary voters

These topics are just part of a tough campaign	17%
These topics are inappropriate in a Presidential campaign	70%
Haven't noticed either way	13%

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

Support	39%
Oppose	14%
Neutral	47%

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

Yes	35%
No	59%
Not sure	6%

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

Very liberal	2%
Somewhat liberal	2%
Moderate	32%
Somewhat conservative	36%
Very conservative	25%
Not sure	2%

CBS News 2016 Battleground Tracker Pennsylvania

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

Strong Democrat	1%
Not very strong Democrat	1%
Lean Democrat	2%
Independent	8%
Lean Republican	10%
Not very strong Republican	30%
Strong Republican	48%
Not sure	0%

21. Are you registered as a ...

Democrat	1%
Republican	99%
Other	0%
Not affiliated with any party	0%
Not sure	0%

22. Are you male or female?

Male	51%
Female	49%

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

18-29	12%
30-44	22%
45-64	44%
65+	22%

CBS News 2016 Battleground Tracker Pennsylvania

24. What racial or ethnic group best describes you?

White	95%
Black	1%
Hispanic	1%
Other	3%

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

HS or less	21%
Some college	26%
College grad	33%
Post grad	20%

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

1. Direction of the Economy

How concerned are you about the direction of the nation's economy in the next few years?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very concerned	74%	74%	73%	50%	68%	77%	86%	74%	*	*	*
Somewhat concerned	21%	21%	22%	41%	23%	20%	12%	22%	*	*	*
Not too concerned	4%	3%	4%	9%	10%	1%	1%	4%	*	*	*
Not at all concerned	1%	1%	0%	0%	0%	1%	1%	1%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(729)	(369)	(360)	(86)	(160)	(322)	(161)	(690)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

2. Likelihood of Voting

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	90%	95%	85%	64%	89%	96%	94%	90%	*	*	*
Probably will vote	6%	3%	10%	21%	7%	2%	6%	6%	*	*	*
Maybe will vote	3%	1%	5%	12%	3%	1%	1%	3%	*	*	*
Probably will not vote	0%	1%	0%	3%	0%	0%	0%	0%	*	*	*
Definitely will not vote	0%	1%	0%	0%	1%	0%	0%	0%	*	*	*
Already voted early or absentee	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Don't know	0%	1%	0%	0%	0%	1%	0%	0%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(729)	(369)	(360)	(86)	(160)	(322)	(161)	(690)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

3. First Choice Republican Candidate

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ted Cruz	29%	30%	28%	36%	35%	27%	24%	28%	*	*	*
John Kasich	22%	19%	24%	44%	19%	17%	22%	22%	*	*	*
Donald Trump	47%	47%	46%	19%	46%	52%	52%	46%	*	*	*
No preference	2%	3%	3%	2%	1%	5%	2%	3%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(727)	(366)	(360)	(86)	(160)	(320)	(161)	(688)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

4. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	49%	55%	42%	30%	52%	54%	46%	48%	*	*	*
Strong	33%	30%	36%	36%	32%	32%	37%	33%	*	*	*
Somewhat strong	16%	12%	20%	31%	14%	13%	16%	16%	*	*	*
Not too strong	2%	3%	2%	4%	3%	2%	1%	2%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(706)	(355)	(351)	(85)	(158)	(304)	(158)	(669)	(4)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

5. Perception of Republican Candidates – Donald Trump

Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better	26%	28%	25%	10%	28%	28%	31%	26%	*	*	*
Same	34%	35%	33%	17%	33%	41%	31%	34%	*	*	*
Worse	40%	38%	42%	72%	39%	32%	39%	40%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(726)	(368)	(359)	(86)	(160)	(322)	(158)	(688)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

6. Perception of Republican Candidates – Ted Cruz

Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better	24%	30%	18%	42%	22%	22%	21%	24%	*	*	*
Same	39%	33%	46%	35%	42%	41%	36%	39%	*	*	*
Worse	37%	38%	36%	23%	36%	38%	43%	37%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(721)	(365)	(356)	(86)	(160)	(318)	(157)	(685)	(4)	(11)	(21)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

7. Perception of Republican Candidates – John Kasich

Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better	27%	26%	29%	40%	22%	27%	27%	28%	*	*	*
Same	51%	48%	54%	53%	59%	45%	53%	51%	*	*	*
Worse	22%	26%	18%	7%	19%	29%	19%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(719)	(364)	(355)	(86)	(160)	(316)	(157)	(683)	(4)	(11)	(22)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

8. Interest in This Republican Primary

When it comes to voting in Republican primaries, which of these best describes 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
I've usually been interested in Republican primaries, no matter who was running	73%	73%	72%	85%	82%	68%	65%	73%	*	*	*
I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running	27%	27%	28%	15%	18%	32%	35%	27%	*	*	*
Totals (Weighted N)	100% (697)	100% (349)	100% (348)	100% (85)	100% (155)	100% (301)	100% (156)	100% (660)	* (4)	* (11)	* (22)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

9. Republican Presidential Trait

If you had to choose one, would you say it is time for the U.S. to elect a President who is:

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The most consistent conservative	20%	23%	17%	21%	23%	16%	24%	20%	*	*	*
The strongest leader	39%	35%	42%	47%	44%	34%	38%	39%	*	*	*
The most likely to shake up the political system	29%	30%	29%	16%	25%	36%	30%	29%	*	*	*
The most experienced on policy issues	12%	12%	12%	16%	9%	14%	8%	12%	*	*	*
Totals (Weighted N)	100% (726)	100% (366)	100% (360)	100% (86)	100% (160)	100% (319)	100% (161)	100% (688)	*	*	*

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

10. Republican Response to Trump

If Donald Trump continues to win primaries next month, what should other Republicans do?

Asked of Republican primary voters who are not supporting Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Try to stop him from being nominated at the convention this summer	45%	40%	51%	74%	48%	32%	44%	46%	*	*	*
Get behind him and try to win in November	38%	44%	31%	22%	35%	46%	38%	38%	*	*	*
Not sure	17%	16%	18%	4%	17%	22%	18%	17%	*	*	*
Totals (Weighted N)	100% (389)	100% (194)	100% (195)	100% (70)	100% (87)	100% (156)	100% (76)	100% (370)	* (3)	* (5)	* (10)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

11. Republican Candidates Traits – Donald Trump

For each of these candidates, please say if you feel they are honest and trustworthy, or not?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and Trustworthy	56%	58%	54%	27%	54%	61%	64%	56%	*	*	*
<u>NOT</u> Honest and Trustworthy	44%	42%	46%	73%	46%	39%	36%	44%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(723)	(366)	(357)	(85)	(160)	(320)	(158)	(685)	(5)	(11)	(22)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

12. Republican Candidates Traits – Ted Cruz

For each of these candidates, please say if you feel they are honest and trustworthy, or not?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and Trustworthy	51%	54%	47%	56%	53%	49%	50%	50%	*	*	*
<u>NOT</u> Honest and Trustworthy	49%	46%	53%	44%	47%	51%	50%	50%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(724)	(365)	(359)	(85)	(160)	(320)	(159)	(688)	(4)	(11)	(21)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

13. Republican Candidates Traits – John Kasich

For each of these candidates, please say if you feel they are honest and trustworthy, or not?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and Trustworthy	73%	74%	72%	70%	67%	74%	80%	74%	*	*	*
<u>NOT</u> Honest and Trustworthy	27%	26%	28%	30%	33%	26%	20%	26%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(722)	(365)	(357)	(85)	(160)	(319)	(158)	(687)	(4)	(11)	(21)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

14. Republican Candidate Performance – Terrorism

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	53%	51%	56%	31%	54%	57%	55%	54%	*	*	*
Ted Cruz	30%	31%	28%	43%	32%	27%	26%	29%	*	*	*
John Kasich	17%	18%	16%	26%	14%	16%	19%	18%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(706)	(364)	(342)	(77)	(158)	(315)	(155)	(668)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

15. Republican Candidate Performance – Changing the political system

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	67%	69%	65%	37%	67%	73%	69%	67%	*	*	*
Ted Cruz	24%	26%	22%	57%	26%	17%	20%	24%	*	*	*
John Kasich	9%	5%	13%	6%	7%	9%	11%	9%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(708)	(363)	(345)	(77)	(159)	(315)	(157)	(670)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

16. Republican Candidate Performance – Immigration

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	60%	60%	59%	33%	54%	69%	59%	60%	*	*	*
Ted Cruz	24%	26%	22%	36%	29%	19%	22%	23%	*	*	*
John Kasich	16%	14%	19%	31%	16%	13%	19%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(715)	(366)	(349)	(77)	(159)	(319)	(159)	(677)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

17. Republican Candidate Performance – Foreign policy

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	40%	36%	45%	26%	44%	41%	42%	40%	*	*	*
Ted Cruz	33%	39%	27%	34%	36%	34%	27%	32%	*	*	*
John Kasich	27%	25%	28%	40%	20%	25%	31%	27%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(708)	(363)	(345)	(77)	(158)	(313)	(159)	(670)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

18. Republican Candidate Performance – Looking out for people like you

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	46%	46%	47%	17%	43%	50%	56%	46%	*	*	*
Ted Cruz	28%	31%	25%	34%	33%	30%	18%	28%	*	*	*
John Kasich	25%	23%	28%	49%	23%	20%	26%	26%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(711)	(364)	(346)	(77)	(159)	(316)	(158)	(673)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

19. Republican Candidate Performance – Bringing back jobs

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	59%	57%	61%	26%	55%	66%	64%	59%	*	*	*
Ted Cruz	22%	24%	20%	43%	26%	18%	14%	22%	*	*	*
John Kasich	19%	20%	19%	31%	19%	16%	21%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(707)	(360)	(347)	(77)	(158)	(316)	(156)	(672)	(5)	(8)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

20. Republican Candidate Performance – Defeating Hillary Clinton in November

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	56%	51%	62%	43%	57%	59%	55%	56%	*	*	*
Ted Cruz	25%	25%	24%	27%	24%	23%	27%	25%	*	*	*
John Kasich	19%	23%	15%	30%	19%	17%	18%	19%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(705)	(363)	(342)	(77)	(159)	(315)	(154)	(668)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

21. Republican Candidate Performance – Trade policy

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	57%	54%	59%	31%	56%	61%	63%	57%	*	*	*
Ted Cruz	24%	27%	21%	32%	30%	24%	14%	23%	*	*	*
John Kasich	19%	19%	20%	37%	15%	16%	23%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(707)	(363)	(344)	(77)	(158)	(313)	(158)	(669)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

22. Republican Candidate Statements – Donald Trump

Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	86%	84%	89%	95%	87%	82%	89%	87%	*	*	*
No	14%	16%	11%	5%	13%	18%	11%	13%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(721)	(365)	(356)	(86)	(157)	(319)	(159)	(683)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

23. Republican Candidate Statements – Ted Cruz

Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	68%	66%	69%	42%	67%	69%	81%	68%	*	*	*
No	32%	34%	31%	58%	33%	31%	19%	32%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(719)	(364)	(355)	(84)	(160)	(316)	(159)	(681)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

24. Republican Candidate Statements – John Kasich

Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	33%	30%	37%	29%	35%	33%	35%	33%	*	*	*
No	67%	70%	63%	71%	65%	67%	65%	67%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(720)	(364)	(356)	(85)	(160)	(316)	(159)	(682)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

25. Republican Nominee Feeling – Donald Trump

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	37%	40%	34%	12%	33%	43%	42%	37%	*	*	*
Satisfied	26%	23%	29%	26%	30%	24%	25%	26%	*	*	*
Dissatisfied	11%	11%	10%	4%	12%	11%	12%	11%	*	*	*
Upset	26%	26%	27%	58%	24%	22%	21%	27%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(720)	(368)	(352)	(85)	(160)	(318)	(157)	(682)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

26. Republican Nominee Feeling – Ted Cruz

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	22%	27%	17%	25%	20%	23%	20%	21%	*	*	*
Satisfied	35%	35%	35%	36%	38%	34%	34%	35%	*	*	*
Dissatisfied	26%	21%	31%	27%	22%	28%	24%	26%	*	*	*
Upset	17%	18%	17%	12%	19%	16%	21%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(716)	(364)	(352)	(85)	(160)	(316)	(155)	(681)	(3)	(11)	(21)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

27. Republican Nominee Feeling – John Kasich

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	15%	15%	15%	31%	7%	13%	20%	16%	*	*	*
Satisfied	47%	46%	47%	44%	55%	42%	47%	47%	*	*	*
Dissatisfied	28%	29%	27%	15%	29%	33%	22%	27%	*	*	*
Upset	10%	9%	11%	10%	8%	12%	10%	10%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(718)	(366)	(352)	(85)	(160)	(318)	(155)	(681)	(3)	(11)	(23)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

28. Monitoring of Muslim Communities

Would you favor or oppose having law enforcement agencies increase monitoring of Muslim communities within the United States?

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, it would help keep Americans safer	77%	78%	77%	38%	80%	83%	83%	77%	*	*	*
Oppose, it would violate civil liberties	23%	22%	23%	62%	20%	17%	17%	23%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(721)	(365)	(356)	(85)	(160)	(318)	(159)	(683)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

29. Betrayed by GOP

Would you say you feel betrayed by politicians from the Republican Party?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	65%	71%	58%	32%	59%	71%	74%	64%	*	*	*
No	18%	12%	23%	38%	22%	15%	8%	18%	*	*	*
Not sure	17%	17%	18%	30%	18%	14%	18%	18%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(728)	(369)	(360)	(86)	(160)	(321)	(161)	(690)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

30. Republican Voter History

Before now, in recent General elections between Democrats and Republicans, would you say you have...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Almost always voted for Republicans	46%	45%	48%	54%	52%	46%	38%	47%	*	*	*
Usually voted for Republicans	34%	36%	31%	22%	33%	33%	43%	34%	*	*	*
Split about evenly	13%	15%	12%	24%	6%	15%	12%	13%	*	*	*
Usually voted for Democrats	4%	3%	6%	1%	6%	4%	4%	5%	*	*	*
Almost always voted for Democrats	2%	2%	3%	1%	3%	2%	2%	2%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(729)	(368)	(360)	(86)	(160)	(322)	(161)	(690)	(5)	(11)	(23)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

31. Republican Wives

What do you think about the recent discussions of candidates' wives in the Republican campaign?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
These topics are just part of a tough campaign	17%	16%	19%	23%	13%	22%	11%	17%	*	*	*
These topics are inappropriate in a Presidential campaign	70%	73%	66%	58%	68%	67%	83%	70%	*	*	*
Haven't noticed either way	13%	11%	14%	20%	19%	11%	6%	13%	*	*	*
Totals (Weighted N)	100% (726)	100% (369)	100% (358)	100% (85)	100% (160)	100% (321)	100% (161)	100% (688)	*	*	*

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

Sample 729 Likely Republican Primary Voters
 Conducted March 29 - April 1, 2016
 Margin of Error ±5%

1. Direction of the Economy

How concerned are you about the direction of the nation's economy in the next few years?

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very concerned	74%	86%	74%	64%	86%	67%	75%	74%
Somewhat concerned	21%	12%	24%	28%	14%	27%	21%	22%
Not too concerned	4%	1%	3%	8%	0%	6%	3%	4%
Not at all concerned	1%	1%	0%	0%	0%	1%	1%	1%
Totals (Weighted N)	100% (729)	100% (184)	100% (263)	100% (234)	100% (283)	100% (446)	100% (254)	100% (432)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very concerned	74%	74%	73%	50%	68%	77%	86%	77%	64%
Somewhat concerned	21%	21%	22%	41%	23%	20%	12%	20%	29%
Not too concerned	4%	3%	4%	9%	10%	1%	1%	3%	7%
Not at all concerned	1%	1%	0%	0%	0%	1%	1%	0%	0%
Totals (Weighted N)	100% (729)	100% (369)	100% (360)	100% (86)	100% (160)	100% (322)	100% (161)	100% (568)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

2. Likelihood of Voting

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

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Definitely will vote	90%	97%	92%	85%	97%	85%	88%	92%
Probably will vote	6%	2%	5%	8%	2%	8%	9%	4%
Maybe will vote	3%	1%	2%	5%	0%	5%	1%	3%
Probably will not vote	0%	0%	1%	0%	0%	1%	1%	0%
Definitely will not vote	0%	0%	0%	1%	0%	0%	0%	1%
I already voted early in-person or by mail (absentee)	0%	0%	0%	0%	0%	0%	0%	0%
Don't know	0%	0%	0%	1%	0%	1%	1%	0%
Totals (Weighted N)	100% (729)	100% (184)	100% (263)	100% (234)	100% (283)	100% (446)	100% (254)	100% (432)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Definitely will vote	90%	95%	85%	64%	89%	96%	94%	91%	82%
Probably will vote	6%	3%	10%	21%	7%	2%	6%	5%	11%
Maybe will vote	3%	1%	5%	12%	3%	1%	1%	2%	6%
Probably will not vote	0%	1%	0%	3%	0%	0%	0%	0%	0%
Definitely will not vote	0%	1%	0%	0%	1%	0%	0%	0%	0%
I already voted early in-person or by mail (absentee)	0%	0%	0%	0%	0%	0%	0%	0%	0%
Don't know	0%	1%	0%	0%	0%	1%	0%	0%	0%
Totals (Weighted N)	100% (729)	100% (369)	100% (360)	100% (86)	100% (160)	100% (322)	100% (161)	100% (568)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

3. First Choice Republican Candidate

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ted Cruz	29%	45%	30%	17%	44%	19%	42%	22%
John Kasich	22%	7%	24%	31%	6%	31%	13%	27%
Donald Trump	47%	45%	44%	49%	48%	46%	43%	49%
No preference	2%	3%	2%	4%	2%	3%	3%	2%
Totals (Weighted N)	100% (727)	100% (184)	100% (260)	100% (234)	100% (281)	100% (446)	100% (254)	100% (430)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ted Cruz	29%	30%	28%	36%	35%	27%	24%	32%	18%
John Kasich	22%	19%	24%	44%	19%	17%	22%	19%	35%
Donald Trump	47%	47%	46%	19%	46%	52%	52%	47%	45%
No preference	2%	3%	3%	2%	1%	5%	2%	3%	2%
Totals (Weighted N)	100% (727)	100% (366)	100% (360)	100% (86)	100% (160)	100% (320)	100% (161)	100% (568)	100% (122)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

4. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very strong	49%	60%	42%	45%	60%	41%	50%	48%
Strong	33%	29%	34%	37%	29%	36%	32%	35%
Somewhat strong	16%	10%	20%	17%	11%	19%	16%	16%
Not too strong	2%	1%	4%	0%	0%	3%	2%	2%
Totals (Weighted N)	100% (706)	100% (179)	100% (254)	100% (225)	100% (275)	100% (431)	100% (247)	100% (420)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very strong	49%	55%	42%	30%	52%	54%	46%	47%	49%
Strong	33%	30%	36%	36%	32%	32%	37%	35%	29%
Somewhat strong	16%	12%	20%	31%	14%	13%	16%	16%	21%
Not too strong	2%	3%	2%	4%	3%	2%	1%	2%	2%
Totals (Weighted N)	100% (706)	100% (355)	100% (351)	100% (85)	100% (158)	100% (304)	100% (158)	100% (551)	100% (119)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

5. Perception of Republican Candidates – Donald Trump

Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Better	26%	30%	24%	27%	32%	23%	24%	27%
Same	34%	33%	31%	34%	33%	35%	34%	33%
Worse	40%	37%	45%	40%	36%	43%	42%	40%
Totals (Weighted N)	100% (726)	100% (184)	100% (262)	100% (231)	100% (282)	100% (443)	100% (252)	100% (431)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	26%	28%	25%	10%	28%	28%	31%	26%	25%
Same	34%	35%	33%	17%	33%	41%	31%	35%	33%
Worse	40%	38%	42%	72%	39%	32%	39%	39%	42%
Totals (Weighted N)	100% (726)	100% (368)	100% (359)	100% (86)	100% (160)	100% (322)	100% (158)	100% (566)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

6. Perception of Republican Candidates – Ted Cruz

Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Better	24%	35%	26%	15%	34%	18%	29%	21%
Same	39%	37%	43%	39%	39%	39%	47%	35%
Worse	37%	28%	31%	46%	27%	43%	24%	44%
Totals (Weighted N)	100% (721)	100% (182)	100% (259)	100% (231)	100% (278)	100% (443)	100% (250)	100% (427)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	24%	30%	18%	42%	22%	22%	21%	26%	17%
Same	39%	33%	46%	35%	42%	41%	36%	42%	24%
Worse	37%	38%	36%	23%	36%	38%	43%	32%	59%
Totals (Weighted N)	100% (721)	100% (365)	100% (356)	100% (86)	100% (160)	100% (318)	100% (157)	100% (563)	100% (123)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

7. Perception of Republican Candidates – John Kasich

Regardless of who you are supporting, has your view of these candidates generally been getting better lately, staying about the same, or getting worse?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Better	27%	17%	27%	40%	13%	36%	20%	33%
Same	51%	46%	55%	48%	50%	51%	51%	48%
Worse	22%	37%	19%	12%	37%	13%	28%	19%
Totals (Weighted N)	100% (719)	100% (181)	100% (258)	100% (231)	100% (277)	100% (441)	100% (249)	100% (426)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	27%	26%	29%	40%	22%	27%	27%	26%	38%
Same	51%	48%	54%	53%	59%	45%	53%	52%	44%
Worse	22%	26%	18%	7%	19%	29%	19%	22%	19%
Totals (Weighted N)	100% (719)	100% (364)	100% (355)	100% (86)	100% (160)	100% (316)	100% (157)	100% (560)	100% (124)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

8. Interest in This Republican Primary

When it comes to voting in Republican primaries, which of these best describes you...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
I've usually been interested in Republican primaries, no matter who was running	73%	76%	76%	69%	75%	71%	76%	70%
I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running	27%	24%	24%	31%	25%	29%	24%	30%
Totals (Weighted N)	100% (697)	100% (177)	100% (247)	100% (225)	100% (273)	100% (424)	100% (242)	100% (419)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
I've usually been interested in Republican primaries, no matter who was running	73%	73%	72%	85%	82%	68%	65%	78%	59%
I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running	27%	27%	28%	15%	18%	32%	35%	22%	41%
Totals (Weighted N)	100% (697)	100% (349)	100% (348)	100% (85)	100% (155)	100% (301)	100% (156)	100% (543)	100% (119)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

9. Republican Presidential Trait

If you had to choose one, would you say it is time for the U.S. to elect a President who is:
 Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
The most consistent conservative	20%	41%	21%	5%	34%	11%	33%	14%
The strongest leader	39%	34%	37%	43%	33%	42%	30%	43%
The most likely to shake up the political system	29%	23%	32%	31%	29%	30%	30%	29%
The most experienced on policy issues	12%	2%	10%	21%	4%	17%	7%	13%
Totals (Weighted N)	100% (726)	100% (184)	100% (260)	100% (234)	100% (281)	100% (446)	100% (253)	100% (430)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
The most consistent conservative	20%	23%	17%	21%	23%	16%	24%	22%	15%
The strongest leader	39%	35%	42%	47%	44%	34%	38%	39%	39%
The most likely to shake up the political system	29%	30%	29%	16%	25%	36%	30%	29%	30%
The most experienced on policy issues	12%	12%	12%	16%	9%	14%	8%	10%	16%
Totals (Weighted N)	100% (726)	100% (366)	100% (360)	100% (86)	100% (160)	100% (319)	100% (161)	100% (568)	100% (122)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

10. Republican Response to Trump

If Donald Trump continues to win primaries next month, what should other Republicans do?

Asked of Republican primary voters who are not supporting Trump

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Try to stop him from being nominated at the convention this summer	45%	38%	46%	50%	37%	50%	46%	44%
Get behind him and try to win in November	38%	42%	38%	34%	45%	33%	34%	41%
Not sure	17%	20%	16%	16%	18%	17%	20%	16%
Totals (Weighted N)	100% (389)	100% (100)	100% (149)	100% (120)	100% (149)	100% (240)	100% (145)	100% (223)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Try to stop him from being nominated at the convention this summer	45%	40%	51%	74%	48%	32%	44%	45%	41%
Get behind him and try to win in November	38%	44%	31%	22%	35%	46%	38%	36%	45%
Not sure	17%	16%	18%	4%	17%	22%	18%	18%	14%
Totals (Weighted N)	100% (389)	100% (194)	100% (195)	100% (70)	100% (87)	100% (156)	100% (76)	100% (302)	100% (69)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

11. Republican Candidates Traits – Donald Trump

For each of these candidates, please say if you feel they are honest and trustworthy, or not?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Honest and Trustworthy	56%	58%	53%	57%	60%	53%	54%	57%
<u>NOT</u> Honest and Trustworthy	44%	42%	47%	43%	40%	47%	46%	43%
Totals (Weighted N)	100% (723)	100% (183)	100% (260)	100% (233)	100% (280)	100% (443)	100% (252)	100% (428)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Honest and Trustworthy	56%	58%	54%	27%	54%	61%	64%	57%	54%
<u>NOT</u> Honest and Trustworthy	44%	42%	46%	73%	46%	39%	36%	43%	46%
Totals (Weighted N)	100% (723)	100% (366)	100% (357)	100% (85)	100% (160)	100% (320)	100% (158)	100% (563)	100% (125)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

12. Republican Candidates Traits – Ted Cruz

For each of these candidates, please say if you feel they are honest and trustworthy, or not?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Honest and Trustworthy	51%	67%	58%	35%	67%	40%	64%	44%
<u>NOT</u> Honest and Trustworthy	49%	33%	42%	65%	33%	60%	36%	56%
Totals (Weighted N)	100% (724)	100% (184)	100% (261)	100% (232)	100% (278)	100% (446)	100% (252)	100% (428)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Honest and Trustworthy	51%	54%	47%	56%	53%	49%	50%	56%	29%
<u>NOT</u> Honest and Trustworthy	49%	46%	53%	44%	47%	51%	50%	44%	71%
Totals (Weighted N)	100% (724)	100% (365)	100% (359)	100% (85)	100% (160)	100% (320)	100% (159)	100% (564)	100% (125)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

13. Republican Candidates Traits – John Kasich

For each of these candidates, please say if you feel they are honest and trustworthy, or not?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Honest and Trustworthy	73%	67%	81%	77%	73%	74%	68%	77%
<u>NOT</u> Honest and Trustworthy	27%	33%	19%	23%	27%	26%	32%	23%
Totals (Weighted N)	100% (722)	100% (183)	100% (261)	100% (232)	100% (277)	100% (445)	100% (251)	100% (428)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Honest and Trustworthy	73%	74%	72%	70%	67%	74%	80%	75%	73%
<u>NOT</u> Honest and Trustworthy	27%	26%	28%	30%	33%	26%	20%	25%	27%
Totals (Weighted N)	100% (722)	100% (365)	100% (357)	100% (85)	100% (160)	100% (319)	100% (158)	100% (563)	100% (123)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

14. Republican Candidate Performance – Terrorism

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	53%	50%	48%	59%	51%	55%	46%	55%
Ted Cruz	30%	44%	32%	17%	42%	21%	46%	22%
John Kasich	17%	6%	20%	24%	7%	24%	8%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(706)	(184)	(255)	(223)	(279)	(426)	(248)	(415)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	53%	51%	56%	31%	54%	57%	55%	53%	57%
Ted Cruz	30%	31%	28%	43%	32%	27%	26%	32%	20%
John Kasich	17%	18%	16%	26%	14%	16%	19%	16%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(706)	(364)	(342)	(77)	(158)	(315)	(155)	(554)	(116)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

15. Republican Candidate Performance – Changing the political system

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	67%	68%	65%	68%	68%	67%	63%	69%
Ted Cruz	24%	28%	26%	19%	32%	19%	34%	19%
John Kasich	9%	4%	8%	13%	1%	14%	4%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(708)	(183)	(257)	(224)	(278)	(429)	(246)	(419)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	67%	69%	65%	37%	67%	73%	69%	66%	70%
Ted Cruz	24%	26%	22%	57%	26%	17%	20%	26%	18%
John Kasich	9%	5%	13%	6%	7%	9%	11%	8%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(708)	(363)	(345)	(77)	(159)	(315)	(157)	(557)	(116)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

16. Republican Candidate Performance – Immigration

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	60%	60%	57%	63%	62%	58%	53%	62%
Ted Cruz	24%	33%	28%	12%	33%	18%	37%	17%
John Kasich	16%	7%	15%	25%	5%	25%	9%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(715)	(184)	(259)	(227)	(280)	(434)	(250)	(422)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	60%	60%	59%	33%	54%	69%	59%	60%	55%
Ted Cruz	24%	26%	22%	36%	29%	19%	22%	25%	20%
John Kasich	16%	14%	19%	31%	16%	13%	19%	15%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(715)	(366)	(349)	(77)	(159)	(319)	(159)	(561)	(118)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

17. Republican Candidate Performance – Foreign policy

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	40%	40%	36%	42%	40%	40%	36%	41%
Ted Cruz	33%	47%	38%	21%	46%	24%	48%	24%
John Kasich	27%	13%	27%	38%	14%	36%	16%	35%
Totals (Weighted N)	100% (708)	100% (183)	100% (256)	100% (226)	100% (280)	100% (428)	100% (248)	100% (417)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	40%	36%	45%	26%	44%	41%	42%	41%	39%
Ted Cruz	33%	39%	27%	34%	36%	34%	27%	35%	25%
John Kasich	27%	25%	28%	40%	20%	25%	31%	24%	36%
Totals (Weighted N)	100% (708)	100% (363)	100% (345)	100% (77)	100% (158)	100% (313)	100% (159)	100% (556)	100% (116)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

18. Republican Candidate Performance – Looking out for people like you

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	46%	44%	42%	51%	47%	46%	40%	49%
Ted Cruz	28%	43%	31%	15%	42%	20%	44%	20%
John Kasich	25%	13%	28%	34%	11%	35%	16%	32%
Totals (Weighted N)	100% (711)	100% (184)	100% (257)	100% (225)	100% (280)	100% (431)	100% (249)	100% (420)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	46%	46%	47%	17%	43%	50%	56%	47%	44%
Ted Cruz	28%	31%	25%	34%	33%	30%	18%	31%	19%
John Kasich	25%	23%	28%	49%	23%	20%	26%	23%	37%
Totals (Weighted N)	100% (711)	100% (364)	100% (346)	100% (77)	100% (159)	100% (316)	100% (158)	100% (560)	100% (116)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

19. Republican Candidate Performance – Bringing back jobs

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	59%	60%	56%	59%	60%	58%	52%	62%
Ted Cruz	22%	31%	23%	14%	32%	16%	35%	14%
John Kasich	19%	10%	21%	27%	8%	27%	13%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(707)	(183)	(257)	(224)	(277)	(429)	(248)	(418)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	59%	57%	61%	26%	55%	66%	64%	58%	60%
Ted Cruz	22%	24%	20%	43%	26%	18%	14%	23%	17%
John Kasich	19%	20%	19%	31%	19%	16%	21%	19%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(707)	(360)	(347)	(77)	(158)	(316)	(156)	(555)	(116)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

20. Republican Candidate Performance – Defeating Hillary Clinton in November

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	56%	49%	50%	67%	50%	60%	57%	54%
Ted Cruz	25%	39%	25%	15%	40%	15%	34%	20%
John Kasich	19%	12%	25%	18%	11%	25%	9%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(705)	(182)	(257)	(223)	(279)	(426)	(249)	(414)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	56%	51%	62%	43%	57%	59%	55%	56%	59%
Ted Cruz	25%	25%	24%	27%	24%	23%	27%	26%	21%
John Kasich	19%	23%	15%	30%	19%	17%	18%	19%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(705)	(363)	(342)	(77)	(159)	(315)	(154)	(555)	(116)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

21. Republican Candidate Performance – Trade policy

Which candidate do you think would do best on...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	57%	56%	53%	58%	58%	56%	51%	59%
Ted Cruz	24%	35%	24%	17%	33%	18%	38%	16%
John Kasich	19%	9%	23%	25%	9%	26%	11%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(707)	(183)	(255)	(224)	(278)	(428)	(248)	(416)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	57%	54%	59%	31%	56%	61%	63%	55%	62%
Ted Cruz	24%	27%	21%	32%	30%	24%	14%	25%	17%
John Kasich	19%	19%	20%	37%	15%	16%	23%	19%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(707)	(363)	(344)	(77)	(158)	(313)	(158)	(555)	(116)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

22. Republican Candidate Statements – Donald Trump

Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes	86%	82%	89%	88%	83%	88%	87%	86%
No	14%	18%	11%	12%	17%	12%	13%	14%
Totals (Weighted N)	100% (721)	100% (184)	100% (261)	100% (231)	100% (282)	100% (439)	100% (253)	100% (425)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	86%	84%	89%	95%	87%	82%	89%	87%	84%
No	14%	16%	11%	5%	13%	18%	11%	13%	16%
Totals (Weighted N)	100% (721)	100% (365)	100% (356)	100% (86)	100% (157)	100% (319)	100% (159)	100% (566)	100% (122)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

23. Republican Candidate Statements – Ted Cruz

Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes	68%	57%	70%	72%	57%	74%	58%	72%
No	32%	43%	30%	28%	43%	26%	42%	28%
Totals (Weighted N)	100% (719)	100% (184)	100% (260)	100% (229)	100% (279)	100% (440)	100% (250)	100% (425)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	68%	66%	69%	42%	67%	69%	81%	67%	70%
No	32%	34%	31%	58%	33%	31%	19%	33%	30%
Totals (Weighted N)	100% (719)	100% (364)	100% (355)	100% (84)	100% (160)	100% (316)	100% (159)	100% (561)	100% (122)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

24. Republican Candidate Statements – John Kasich

Regardless of who you are supporting, do you feel any of these candidates have sometimes made statements that are unfair or went too far?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes	33%	41%	30%	25%	40%	29%	40%	29%
No	67%	59%	70%	75%	60%	71%	60%	71%
Totals (Weighted N)	100% (720)	100% (183)	100% (260)	100% (231)	100% (280)	100% (440)	100% (250)	100% (427)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	33%	30%	37%	29%	35%	33%	35%	34%	28%
No	67%	70%	63%	71%	65%	67%	65%	66%	72%
Totals (Weighted N)	100% (720)	100% (364)	100% (356)	100% (85)	100% (160)	100% (316)	100% (159)	100% (562)	100% (122)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

25. Republican Nominee Feeling – Donald Trump

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	37%	41%	34%	33%	46%	31%	32%	38%
Satisfied	26%	23%	28%	27%	21%	29%	25%	27%
Dissatisfied	11%	18%	10%	7%	12%	10%	11%	10%
Upset	26%	18%	28%	33%	22%	30%	32%	24%
Totals (Weighted N)	100% (720)	100% (183)	100% (261)	100% (232)	100% (280)	100% (439)	100% (251)	100% (427)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	37%	40%	34%	12%	33%	43%	42%	38%	30%
Satisfied	26%	23%	29%	26%	30%	24%	25%	25%	33%
Dissatisfied	11%	11%	10%	4%	12%	11%	12%	11%	9%
Upset	26%	26%	27%	58%	24%	22%	21%	26%	28%
Totals (Weighted N)	100% (720)	100% (368)	100% (352)	100% (85)	100% (160)	100% (318)	100% (157)	100% (559)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

26. Republican Nominee Feeling – Ted Cruz

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	22%	38%	24%	8%	40%	11%	31%	18%
Satisfied	35%	35%	40%	29%	38%	33%	43%	30%
Dissatisfied	26%	18%	21%	37%	13%	34%	18%	30%
Upset	17%	10%	14%	26%	9%	22%	8%	22%
Totals (Weighted N)	100% (716)	100% (182)	100% (260)	100% (230)	100% (277)	100% (439)	100% (249)	100% (425)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	22%	27%	17%	25%	20%	23%	20%	23%	16%
Satisfied	35%	35%	35%	36%	38%	34%	34%	39%	20%
Dissatisfied	26%	21%	31%	27%	22%	28%	24%	26%	28%
Upset	17%	18%	17%	12%	19%	16%	21%	13%	36%
Totals (Weighted N)	100% (716)	100% (364)	100% (352)	100% (85)	100% (160)	100% (316)	100% (155)	100% (556)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

27. Republican Nominee Feeling – John Kasich

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	15%	9%	18%	19%	12%	17%	8%	20%
Satisfied	47%	40%	49%	49%	40%	51%	49%	45%
Dissatisfied	28%	33%	25%	23%	34%	24%	33%	24%
Upset	10%	17%	7%	9%	15%	8%	10%	10%
Totals (Weighted N)	100% (718)	100% (183)	100% (260)	100% (230)	100% (278)	100% (439)	100% (251)	100% (425)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	15%	15%	15%	31%	7%	13%	20%	14%	24%
Satisfied	47%	46%	47%	44%	55%	42%	47%	47%	47%
Dissatisfied	28%	29%	27%	15%	29%	33%	22%	30%	15%
Upset	10%	9%	11%	10%	8%	12%	10%	9%	15%
Totals (Weighted N)	100% (718)	100% (366)	100% (352)	100% (85)	100% (160)	100% (318)	100% (155)	100% (558)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

28. Monitoring of Muslim Communities

Would you favor or oppose having law enforcement agencies increase monitoring of Muslim communities within the United States?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Favor, it would help keep Americans safer	77%	89%	77%	70%	84%	73%	83%	74%
Oppose, it would violate civil liberties	23%	11%	23%	30%	16%	27%	17%	26%
Totals (Weighted N)	100% (721)	100% (184)	100% (260)	100% (232)	100% (278)	100% (443)	100% (249)	100% (429)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Favor, it would help keep Americans safer	77%	78%	77%	38%	80%	83%	83%	82%	58%
Oppose, it would violate civil liberties	23%	22%	23%	62%	20%	17%	17%	18%	42%
Totals (Weighted N)	100% (721)	100% (365)	100% (356)	100% (85)	100% (160)	100% (318)	100% (159)	100% (562)	100% (123)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

29. Betrayed by GOP

Would you say you feel betrayed by politicians from the Republican Party?

Asked of Republican primary voters

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes	65%	79%	62%	59%	79%	55%	63%	67%
No	18%	11%	12%	28%	8%	24%	21%	16%
Not sure	17%	11%	26%	13%	12%	21%	16%	17%
Totals (Weighted N)	100% (728)	100% (184)	100% (263)	100% (234)	100% (283)	100% (445)	100% (254)	100% (432)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	65%	71%	58%	32%	59%	71%	74%	61%	78%
No	18%	12%	23%	38%	22%	15%	8%	19%	13%
Not sure	17%	17%	18%	30%	18%	14%	18%	20%	10%
Totals (Weighted N)	100% (728)	100% (369)	100% (360)	100% (86)	100% (160)	100% (321)	100% (161)	100% (568)	100% (125)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

30. Republican Voter History

Before now, in recent General elections between Democrats and Republicans, would you say you have...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Almost always voted for Republicans	46%	75%	47%	24%	56%	40%	45%	45%
Usually voted for Republicans	34%	20%	42%	37%	34%	34%	38%	32%
Split about evenly	13%	3%	9%	28%	9%	16%	12%	14%
Usually voted for Democrats	4%	1%	2%	8%	1%	7%	4%	4%
Almost always voted for Democrats	2%	1%	0%	3%	0%	3%	0%	3%
Totals (Weighted N)	100% (729)	100% (184)	100% (263)	100% (234)	100% (283)	100% (446)	100% (254)	100% (432)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Almost always voted for Republicans	46%	45%	48%	54%	52%	46%	38%	55%	13%
Usually voted for Republicans	34%	36%	31%	22%	33%	33%	43%	35%	34%
Split about evenly	13%	15%	12%	24%	6%	15%	12%	8%	40%
Usually voted for Democrats	4%	3%	6%	1%	6%	4%	4%	2%	7%
Almost always voted for Democrats	2%	2%	3%	1%	3%	2%	2%	0%	7%
Totals (Weighted N)	100% (729)	100% (368)	100% (360)	100% (86)	100% (160)	100% (322)	100% (161)	100% (568)	100% (124)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

31. Republican Wives

What do you think about the recent discussions of candidates' wives in the Republican campaign?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
These topics are just part of a tough campaign	17%	23%	14%	19%	19%	17%	19%	17%
These topics are inappropriate in a Presidential campaign	70%	68%	74%	65%	70%	70%	67%	72%
Haven't noticed either way	13%	9%	12%	16%	12%	13%	14%	12%
Totals (Weighted N)	100% (726)	100% (184)	100% (262)	100% (234)	100% (281)	100% (445)	100% (252)	100% (432)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
These topics are just part of a tough campaign	17%	16%	19%	23%	13%	22%	11%	17%	18%
These topics are inappropriate in a Presidential campaign	70%	73%	66%	58%	68%	67%	83%	71%	63%
Haven't noticed either way	13%	11%	14%	20%	19%	11%	6%	11%	19%
Totals (Weighted N)	100% (726)	100% (369)	100% (358)	100% (85)	100% (160)	100% (321)	100% (161)	100% (566)	100% (125)