

CBS News 2016 Battleground Tracker Pennsylvania

Sample 1917 Registered Voters
Conducted April 20-22, 2016
Margin of Error $\pm 3.2\%$

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

Definitely will vote	78%
Probably will vote	9%
Maybe will vote	4%
Probably will not vote	3%
Definitely will not vote	4%
I already voted early in-person or by mail (absentee)	2%
Don't know	0%

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

Democratic	43%
Republican	47%
Neither	6%
Don't know	4%

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	26%
John Kasich	22%
Donald Trump	49%
No preference	3%

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

Asked of Democratic primary voters

Hillary Clinton	51%
Bernie Sanders	43%
No preference	6%

CBS News 2016 Battleground Tracker Pennsylvania

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

Asked of Republican primary voters

Very strong – I’ve decided	61%
Strong – I probably won’t change	28%
Somewhat strong – I might still change	9%
Not too strong – I’ll probably keep looking	2%

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

Asked of Democratic primary voters

Very strong – I’ve decided	68%
Strong – I probably won’t change	22%
Somewhat strong – I might still change	8%
Not too strong – I’ll probably keep looking	2%

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

Asked of Republican primary voters

	Enthusiastic	Satisfied	Dissatisfied	Upset
Donald Trump	36%	25%	16%	23%
Ted Cruz	20%	30%	29%	21%
John Kasich	12%	44%	30%	14%

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

Asked of Republican primary voters

	Gotten better	Gotten worse	Stayed the same
Donald Trump	33%	25%	42%
Ted Cruz	17%	36%	47%
John Kasich	20%	19%	61%

CBS News 2016 Battleground Tracker Pennsylvania

9. Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?
Asked of Republican primary voters who support Kasich or Cruz

You like [First Choice Candidate Name] as the nominee, no matter who the opposition is 50%
 You'd like to stop Donald Trump from becoming the nominee 22%
 Both 28%

10. Which best describes your vote for [First Choice Candidate Name]? Is it mainly because...?
Asked of Republican primary voters who support Trump

You like [First Choice Candidate Name] as the nominee, no matter who the opposition is 68%
 You'd like to stop Ted Cruz or John Kasich from becoming the nominee ... 7%
 Both 25%

11. If Pennsylvania's delegates get a choice at the Republican convention, what should Pennsylvania's delegates do?
Asked of Republican primary voters

Support whoever wins the popular vote in Pennsylvania 68%
 Support whomever they feel should be the nominee, even if that's not the Pennsylvania vote winner 32%

12. Which best describes your approach this year...?
Asked of Republican primary voters

If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person 64%
 If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves 36%

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

	Enthusiastic	Satisfied	Dissatisfied	Upset
Hillary Clinton	34%	38%	18%	10%
Bernie Sanders	36%	40%	21%	3%

CBS News 2016 Battleground Tracker Pennsylvania

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

Asked of Democratic primary voters

	Gotten better	Gotten worse	Stayed the same
Hillary Clinton	30%	26%	44%
Bernie Sanders	35%	20%	45%

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

Asked of Democratic primary voters who support Clinton

A chance to elect Hillary Clinton	94%
Mainly a vote against Bernie Sanders	6%

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

Asked of Democratic primary voters who support Sanders

A chance to elect Bernie Sanders	81%
Mainly a vote against Hillary Clinton	19%

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

Asked of Democratic primary voters

	Very Likely	Somewhat likely	Not too likely
Hillary Clinton	79%	18%	2%
Bernie Sanders	10%	44%	46%

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

Asked of Democratic primary voters

Do whatever it takes, whether that is the most progressive policy choice or not	63%
Do whatever is most progressive	37%

CBS News 2016 Battleground Tracker Pennsylvania

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

Asked of Democratic primary voters

It has been fair63%
It has NOT been fair 37%

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

Asked of Democratic primary voters

	Hillary Clinton	Bernie Sanders
Electable in November	67%	33%
Understanding of people like you	44%	56%
Effective at getting things done	69%	31%
Authentic	33%	67%
Specific about their policy ideas	64%	36%
Honest and trustworthy	39%	61%

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

Asked of Democratic primary voters

Positive, by making her adopt even more progressive views 47%
Negative, by making too many criticisms of her 11%
Neither positive nor negative, it's just politics 38%
I don't think she will become the nominee 4%

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

Asked of Democratic primary voters

If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person63%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves 37%

CBS News 2016 Battleground Tracker Pennsylvania

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

Support	25%
Oppose	38%
Neutral	37%

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

Yes	37%
No	57%
Not sure	6%

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

Very liberal	12%
Somewhat liberal	14%
Moderate	27%
Somewhat conservative	22%
Very conservative	19%
Not sure	6%

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

Strong Democrat	27%
Not very strong Democrat	11%
Lean Democrat	6%
Independent	11%
Lean Republican	9%
Not very strong Republican	12%
Strong Republican	22%
Not sure	2%

CBS News 2016 Battleground Tracker Pennsylvania

27. Are you registered as a...?

Democrat	26%
Republican	66%
Other	2%
Not affiliated with any party	6%
Not sure	0%

28. Are you male or female?

Male	46%
Female	54%

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

18-29	14%
30-44	21%
45-64	42%
65+	22%

30. What racial or ethnic group best describes you?

White	84%
Black	9%
Hispanic	3%
Other	4%

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

HS or less	44%
Some college	27%
College grad	17%
Post grad	12%

CBS News 2016 Battleground Tracker Pennsylvania

1. 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	78%	80%	76%	64%	63%	84%	88%	78%	83%	71%	70%
Probably will vote	9%	8%	9%	10%	15%	7%	6%	9%	6%	7%	10%
Maybe will vote	4%	3%	4%	5%	6%	4%	1%	3%	0%	18%	7%
Probably will not vote	3%	1%	4%	7%	5%	1%	1%	2%	5%	4%	7%
Definitely will not vote	4%	5%	4%	4%	8%	3%	2%	5%	3%	0%	2%
Already voted early or absentee	2%	3%	1%	7%	2%	0%	1%	2%	1%	0%	0%
Don't know	0%	0%	2%	3%	1%	1%	1%	1%	1%	0%	5%
Totals (Weighted N)	100% (1,916)	100% (884)	100% (1,032)	100% (277)	100% (410)	100% (802)	100% (427)	100% (1,604)	100% (166)	100% (56)	100% (91)

CBS News 2016 Battleground Tracker Pennsylvania

2. 2016 Primary Turnout

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	43%	39%	46%	52%	42%	40%	42%	37%	92%	59%	50%
Republican	47%	53%	41%	39%	39%	51%	53%	52%	3%	29%	43%
Neither	6%	6%	6%	7%	10%	5%	3%	6%	5%	2%	2%
Don't know	4%	2%	7%	2%	9%	4%	2%	5%	0%	11%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,917)	(885)	(1,032)	(277)	(410)	(803)	(427)	(1,605)	(166)	(56)	(91)

CBS News 2016 Battleground Tracker Pennsylvania

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	26%	29%	23%	26%	32%	27%	19%	25%	*	*	*
John Kasich	22%	21%	22%	40%	17%	17%	25%	22%	*	*	*
Donald Trump	49%	48%	51%	20%	49%	54%	54%	49%	*	*	*
No preference	3%	2%	5%	14%	2%	2%	2%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(932)	(472)	(459)	(109)	(201)	(413)	(208)	(868)	(6)	(24)	(35)

CBS News 2016 Battleground Tracker Pennsylvania

4. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	51%	50%	53%	34%	38%	57%	60%	48%	76%	*	*
Bernie Sanders	43%	48%	38%	59%	59%	36%	34%	46%	18%	*	*
No preference	6%	2%	9%	7%	3%	7%	6%	6%	6%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(824)	(358)	(466)	(95)	(162)	(378)	(190)	(639)	(113)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

5. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	61%	63%	58%	53%	64%	63%	57%	60%	*	*	*
Strong	28%	28%	28%	34%	25%	27%	31%	28%	*	*	*
Somewhat strong	9%	7%	12%	7%	9%	9%	10%	10%	*	*	*
Not too strong	2%	2%	2%	5%	2%	1%	2%	2%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(885)	(449)	(437)	(87)	(194)	(405)	(200)	(822)	(6)	(24)	(34)

CBS News 2016 Battleground Tracker Pennsylvania

6. Democratic Candidate Support

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong – I've decided	68%	66%	69%	75%	65%	67%	68%	66%	68%	*	*
Strong – I probably won't change	22%	25%	19%	10%	28%	24%	17%	21%	29%	*	*
Somewhat strong – I might still change	8%	7%	8%	10%	2%	7%	14%	9%	3%	*	*
Not too strong – I'll probably keep looking	2%	1%	4%	5%	5%	2%	1%	4%	0%	*	*
Totals (Weighted N)	100% (762)	100% (345)	100% (417)	100% (78)	100% (156)	100% (349)	100% (177)	100% (586)	100% (106)	* (27)	* (42)

CBS News 2016 Battleground Tracker Pennsylvania

7. Republican Nominee Satisfaction – Donald Trump

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	36%	33%	39%	17%	34%	40%	39%	36%	*	*	*
Satisfied	25%	27%	23%	8%	27%	27%	27%	25%	*	*	*
Dissatisfied	16%	16%	16%	30%	12%	14%	16%	17%	*	*	*
Upset	23%	24%	22%	45%	27%	19%	17%	23%	*	*	*
Totals (Weighted N)	100% (927)	100% (467)	100% (459)	100% (107)	100% (201)	100% (414)	100% (205)	100% (863)	*	*	*

CBS News 2016 Battleground Tracker Pennsylvania

8. Republican Nominee Satisfaction – Ted Cruz

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	20%	24%	16%	21%	24%	21%	15%	20%	*	*	*
Satisfied	30%	25%	35%	35%	30%	29%	29%	30%	*	*	*
Dissatisfied	29%	29%	29%	33%	31%	27%	29%	30%	*	*	*
Upset	21%	22%	20%	11%	16%	23%	27%	20%	*	*	*
Totals (Weighted N)	100% (928)	100% (468)	100% (460)	100% (107)	100% (201)	100% (413)	100% (207)	100% (865)	* (6)	* (23)	* (34)

CBS News 2016 Battleground Tracker Pennsylvania

9. Republican Nominee Satisfaction – John Kasich

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	12%	12%	12%	24%	7%	12%	12%	12%	*	*	*
Satisfied	44%	44%	44%	55%	49%	38%	44%	45%	*	*	*
Dissatisfied	30%	28%	31%	19%	30%	33%	29%	28%	*	*	*
Upset	14%	16%	13%	2%	13%	18%	15%	14%	*	*	*
Totals (Weighted N)	100% (928)	100% (468)	100% (460)	100% (107)	100% (201)	100% (413)	100% (207)	100% (864)	* (6)	* (23)	* (35)

CBS News 2016 Battleground Tracker Pennsylvania

10. Recent View of Republican Candidates – Donald Trump

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	33%	30%	35%	15%	28%	35%	41%	32%	*	*	*
Gotten worse	25%	24%	25%	47%	21%	21%	24%	24%	*	*	*
Stayed the same	42%	46%	40%	38%	51%	44%	36%	44%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(909)	(459)	(450)	(107)	(192)	(405)	(206)	(846)	(6)	(23)	(35)

CBS News 2016 Battleground Tracker Pennsylvania

11. Recent View of Republican Candidates – Ted Cruz

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	17%	17%	18%	19%	19%	16%	16%	16%	*	*	*
Gotten worse	36%	35%	37%	32%	38%	34%	41%	37%	*	*	*
Stayed the same	47%	49%	45%	48%	43%	50%	43%	47%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(913)	(463)	(450)	(107)	(195)	(405)	(206)	(849)	(6)	(24)	(34)

CBS News 2016 Battleground Tracker Pennsylvania

12. Recent View of Republican Candidates – John Kasich

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	20%	19%	21%	21%	19%	19%	22%	21%	*	*	*
Gotten worse	19%	21%	16%	7%	18%	22%	19%	19%	*	*	*
Stayed the same	61%	60%	63%	71%	64%	59%	59%	60%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(909)	(462)	(447)	(107)	(195)	(404)	(203)	(845)	(6)	(24)	(35)

CBS News 2016 Battleground Tracker Pennsylvania

13. Candidate Choice Against Trump

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

Asked of Republican primary voters who support Kasich or Cruz

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	50%	55%	44%	48%	46%	56%	46%	51%	*	*	*
You'd like to stop Donald Trump from becoming the nominee	22%	16%	29%	25%	27%	19%	19%	21%	*	*	*
Both	28%	29%	27%	27%	27%	25%	35%	27%	*	*	*
Totals (Weighted N)	100% (441)	100% (237)	100% (204)	100% (72)	100% (97)	100% (182)	100% (90)	100% (411)	* (5)	* (6)	* (19)

CBS News 2016 Battleground Tracker Pennsylvania

14. Candidate Choice Against Cruz or Kasich

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

Asked of Republican primary voters who support Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	68%	67%	68%	*	75%	71%	59%	67%	*	*	*
You'd like to stop Ted Cruz or John Kasich from becoming the nominee	7%	8%	7%	*	7%	3%	15%	8%	*	*	*
Both	25%	25%	25%	*	18%	25%	27%	25%	*	*	*
Totals (Weighted N)	100% (453)	100% (222)	100% (230)	* (20)	100% (97)	100% (225)	100% (110)	100% (419)	* (0)	* (18)	* (15)

CBS News 2016 Battleground Tracker Pennsylvania

15. Republican Delegate Support

If Pennsylvania's delegates get a choice at the Republican convention, what should Pennsylvania's delegates do?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support whoever wins the popular vote in Pennsylvania	68%	66%	69%	32%	64%	74%	77%	68%	*	*	*
Support whomever they feel should be the nominee, even if that's not the Pennsylvania vote winner	32%	34%	31%	68%	36%	26%	23%	32%	*	*	*
Totals (Weighted N)	100% (920)	100% (469)	100% (451)	100% (107)	100% (195)	100% (410)	100% (208)	100% (862)	* (6)	* (18)	* (35)

CBS News 2016 Battleground Tracker Pennsylvania

16. Republican Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	64%	66%	61%	85%	74%	58%	53%	64%	*	*	*
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	36%	34%	39%	15%	26%	42%	47%	36%	*	*	*
Totals (Weighted N)	100% (927)	100% (469)	100% (459)	100% (107)	100% (201)	100% (412)	100% (208)	100% (863)	* (6)	* (24)	* (35)

CBS News 2016 Battleground Tracker Pennsylvania

17. Democratic Nominee Satisfaction – Hillary Clinton

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	34%	32%	35%	20%	22%	40%	39%	33%	35%	*	*
Satisfied	38%	36%	40%	42%	42%	36%	37%	36%	61%	*	*
Dissatisfied	18%	16%	19%	29%	25%	14%	13%	19%	3%	*	*
Upset	10%	16%	6%	9%	11%	10%	11%	12%	1%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(820)	(353)	(468)	(95)	(160)	(376)	(190)	(637)	(113)	(28)	(42)

CBS News 2016 Battleground Tracker Pennsylvania

18. Democratic Nominee Satisfaction – Bernie Sanders

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	36%	39%	33%	67%	57%	23%	27%	39%	19%	*	*
Satisfied	40%	40%	40%	27%	32%	50%	34%	37%	53%	*	*
Dissatisfied	21%	19%	23%	5%	8%	24%	34%	21%	28%	*	*
Upset	3%	2%	4%	2%	3%	2%	5%	4%	1%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(804)	(344)	(460)	(92)	(160)	(364)	(189)	(634)	(106)	(28)	(37)

CBS News 2016 Battleground Tracker Pennsylvania

19. Recent View of Democratic Candidates – Hillary Clinton

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	30%	29%	30%	18%	15%	37%	32%	29%	40%	*	*
Gotten worse	26%	27%	25%	53%	37%	21%	11%	24%	17%	*	*
Stayed the same	44%	44%	45%	29%	47%	41%	58%	47%	43%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(817)	(356)	(461)	(89)	(159)	(379)	(189)	(634)	(113)	(28)	(42)

CBS News 2016 Battleground Tracker Pennsylvania

20. Recent View of Democratic Candidates – Bernie Sanders

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	35%	33%	36%	47%	49%	28%	29%	33%	27%	*	*
Gotten worse	20%	21%	20%	11%	6%	27%	23%	21%	15%	*	*
Stayed the same	45%	46%	45%	42%	45%	44%	48%	45%	57%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(808)	(341)	(467)	(93)	(160)	(368)	(187)	(636)	(106)	(28)	(39)

CBS News 2016 Battleground Tracker Pennsylvania

21. Candidate Choice Against Sanders

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

Asked of Democratic primary voters who support Clinton

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A chance to elect Hillary Clinton	94%	91%	96%	*	87%	93%	97%	96%	91%	*	*
Mainly a vote against Bernie Sanders	6%	9%	4%	*	13%	7%	3%	4%	9%	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	*	*
(Weighted N)	(423)	(178)	(245)	(32)	(62)	(215)	(113)	(307)	(87)	(3)	(26)

CBS News 2016 Battleground Tracker Pennsylvania

22. Candidate Choice Against Clinton

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

Asked of Democratic primary voters who support Sanders

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A chance to elect Bernie Sanders	81%	73%	88%	96%	91%	76%	62%	78%	*	*	*
Mainly a vote against Hillary Clinton	19%	27%	12%	4%	9%	24%	38%	22%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(351)	(173)	(178)	(56)	(95)	(135)	(65)	(291)	(20)	(25)	(16)

CBS News 2016 Battleground Tracker Pennsylvania

23. Likely Democratic Nominee – Hillary Clinton

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	79%	82%	77%	54%	81%	83%	84%	82%	85%	*	*
Somewhat likely	18%	14%	22%	45%	18%	14%	14%	16%	15%	*	*
Not too likely	2%	4%	1%	2%	1%	3%	2%	2%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(829)	(358)	(470)	(95)	(161)	(383)	(190)	(645)	(113)	(28)	(43)

CBS News 2016 Battleground Tracker Pennsylvania

24. Likely Democratic Nominee – Bernie Sanders

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Likely	10%	7%	12%	26%	19%	4%	4%	6%	12%	*	*
Somewhat likely	44%	38%	49%	49%	43%	46%	40%	42%	61%	*	*
Not too likely	46%	56%	38%	24%	38%	50%	56%	52%	28%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(807)	(348)	(459)	(92)	(162)	(367)	(187)	(639)	(102)	(27)	(39)

CBS News 2016 Battleground Tracker Pennsylvania

25. Progressive Approach to the Economy

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do whatever it takes, whether that is the most progressive policy choice or not	63%	64%	63%	68%	56%	62%	69%	64%	59%	*	*
Do whatever is most progressive	37%	36%	37%	32%	44%	38%	31%	36%	41%	*	*
Totals (Weighted N)	100% (830)	100% (358)	100% (472)	100% (95)	100% (162)	100% (384)	100% (190)	100% (645)	100% (113)	* (28)	* (44)

CBS News 2016 Battleground Tracker Pennsylvania

26. Democrats Selection of Nominees

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It has been fair	63%	58%	68%	50%	52%	69%	68%	59%	86%	*	*
It has NOT been fair	37%	42%	32%	50%	48%	31%	32%	41%	14%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(831)	(358)	(472)	(95)	(162)	(384)	(190)	(646)	(113)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

27. Democratic Candidate Traits – Electable in November

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	67%	64%	70%	52%	46%	74%	79%	67%	82%	*	*
Bernie Sanders	33%	36%	30%	48%	54%	26%	21%	33%	18%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(792)	(350)	(442)	(95)	(157)	(363)	(178)	(610)	(110)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

28. Democratic Candidate Traits – Understanding of people like you

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	44%	42%	45%	22%	21%	54%	55%	40%	71%	*	*
Bernie Sanders	56%	58%	55%	78%	79%	46%	45%	60%	29%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(788)	(349)	(439)	(93)	(159)	(359)	(178)	(614)	(102)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

29. Democratic Candidate Traits – Effective at getting things done

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	69%	62%	74%	47%	45%	76%	87%	69%	85%	*	*
Bernie Sanders	31%	38%	26%	53%	55%	24%	13%	31%	15%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(784)	(339)	(445)	(95)	(157)	(358)	(174)	(610)	(102)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	33%	32%	33%	11%	13%	42%	45%	29%	59%	*	*
Bernie Sanders	67%	68%	67%	89%	87%	58%	55%	71%	41%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(799)	(353)	(446)	(95)	(161)	(366)	(177)	(624)	(105)	(27)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

31. Democratic Candidate Traits – Specific about their policy ideas

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	64%	67%	61%	43%	48%	71%	73%	62%	79%	*	*
Bernie Sanders	36%	33%	39%	57%	52%	29%	27%	38%	21%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(809)	(350)	(459)	(95)	(158)	(378)	(178)	(628)	(109)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

32. Democratic Candidate Traits – Honest and trustworthy

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	39%	36%	42%	25%	20%	47%	48%	36%	64%	*	*
Bernie Sanders	61%	64%	58%	75%	80%	53%	52%	64%	36%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(791)	(350)	(441)	(93)	(161)	(358)	(179)	(615)	(104)	(28)	(44)

CBS News 2016 Battleground Tracker Pennsylvania

33. Influence of Sanders on Clinton Campaign

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive, by making her adopt even more progressive views	47%	58%	37%	56%	38%	53%	36%	44%	55%	*	*
Negative, by making too many criticisms of her	11%	10%	12%	12%	9%	10%	15%	12%	4%	*	*
Neither positive nor negative, it's just politics	38%	28%	45%	24%	47%	34%	44%	40%	41%	*	*
I don't think she will become the nominee	4%	4%	5%	8%	6%	3%	5%	4%	1%	*	*
Totals (Weighted N)	100% (831)	100% (358)	100% (473)	100% (95)	100% (162)	100% (384)	100% (190)	100% (646)	100% (113)	* (28)	* (44)

CBS News 2016 Battleground Tracker Pennsylvania

34. Democratic Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	63%	63%	63%	58%	66%	71%	46%	68%	46%	*	*
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	37%	37%	37%	42%	34%	29%	54%	32%	54%	*	*
Totals (Weighted N)	100% (815)	100% (355)	100% (460)	100% (95)	100% (162)	100% (373)	100% (185)	100% (637)	100% (106)	* (28)	* (44)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

Sample 934 Likely Republican Primary Voters
 Conducted April 20-22, 2016
 Margin of Error ±4.6%

1. 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	26%	46%	29%	11%	42%	15%	37%	20%
John Kasich	22%	8%	20%	33%	4%	34%	17%	25%
Donald Trump	49%	45%	48%	53%	53%	47%	41%	53%
No preference	3%	1%	3%	4%	2%	5%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(932)	(237)	(344)	(289)	(384)	(548)	(320)	(551)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ted Cruz	26%	29%	23%	26%	32%	27%	19%	30%	19%
John Kasich	22%	21%	22%	40%	17%	17%	25%	19%	30%
Donald Trump	49%	48%	51%	20%	49%	54%	54%	48%	48%
No preference	3%	2%	5%	14%	2%	2%	2%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(932)	(472)	(459)	(109)	(201)	(413)	(208)	(654)	(169)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

2. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very strong	61%	69%	56%	56%	67%	57%	61%	62%
Strong	28%	23%	32%	31%	27%	29%	28%	27%
Somewhat strong	9%	8%	10%	10%	6%	12%	9%	9%
Not too strong	2%	0%	3%	2%	0%	3%	2%	2%
Totals (Weighted N)	100% (885)	100% (231)	100% (329)	100% (270)	100% (373)	100% (513)	100% (301)	100% (529)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very strong	61%	63%	58%	53%	64%	63%	57%	58%	61%
Strong	28%	28%	28%	34%	25%	27%	31%	30%	26%
Somewhat strong	9%	7%	12%	7%	9%	9%	10%	10%	8%
Not too strong	2%	2%	2%	5%	2%	1%	2%	1%	4%
Totals (Weighted N)	100% (885)	100% (449)	100% (437)	100% (87)	100% (194)	100% (405)	100% (200)	100% (621)	100% (161)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

3. Republican Nominee Satisfaction – Donald Trump

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	36%	35%	38%	32%	41%	32%	34%	37%
Satisfied	25%	25%	24%	27%	27%	24%	23%	25%
Dissatisfied	16%	18%	16%	14%	13%	18%	17%	15%
Upset	23%	22%	21%	27%	19%	26%	26%	23%
Totals (Weighted N)	100% (927)	100% (235)	100% (344)	100% (289)	100% (379)	100% (548)	100% (318)	100% (551)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	36%	33%	39%	17%	34%	40%	39%	36%	32%
Satisfied	25%	27%	23%	8%	27%	27%	27%	23%	31%
Dissatisfied	16%	16%	16%	30%	12%	14%	16%	17%	10%
Upset	23%	24%	22%	45%	27%	19%	17%	23%	27%
Totals (Weighted N)	100% (927)	100% (467)	100% (459)	100% (107)	100% (201)	100% (414)	100% (205)	100% (650)	100% (168)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

4. Republican Nominee Satisfaction – Ted Cruz

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	20%	37%	26%	3%	38%	7%	29%	16%
Satisfied	30%	33%	32%	27%	33%	28%	39%	23%
Dissatisfied	29%	21%	27%	34%	20%	35%	20%	34%
Upset	21%	8%	15%	35%	9%	29%	12%	27%
Totals (Weighted N)	100% (928)	100% (236)	100% (343)	100% (290)	100% (381)	100% (547)	100% (319)	100% (552)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	20%	24%	16%	21%	24%	21%	15%	24%	14%
Satisfied	30%	25%	35%	35%	30%	29%	29%	34%	20%
Dissatisfied	29%	29%	29%	33%	31%	27%	29%	28%	30%
Upset	21%	22%	20%	11%	16%	23%	27%	14%	37%
Totals (Weighted N)	100% (928)	100% (468)	100% (460)	100% (107)	100% (201)	100% (413)	100% (207)	100% (652)	100% (168)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

5. Republican Nominee Satisfaction – John Kasich

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	12%	8%	13%	17%	7%	15%	8%	15%
Satisfied	44%	36%	46%	47%	38%	48%	49%	41%
Dissatisfied	30%	33%	28%	27%	33%	28%	27%	30%
Upset	14%	23%	12%	9%	22%	9%	16%	14%
Totals (Weighted N)	100% (928)	100% (236)	100% (343)	100% (290)	100% (381)	100% (547)	100% (319)	100% (552)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	12%	12%	12%	24%	7%	12%	12%	13%	16%
Satisfied	44%	44%	44%	55%	49%	38%	44%	45%	44%
Dissatisfied	30%	28%	31%	19%	30%	33%	29%	28%	24%
Upset	14%	16%	13%	2%	13%	18%	15%	14%	16%
Totals (Weighted N)	100% (928)	100% (468)	100% (460)	100% (107)	100% (201)	100% (413)	100% (207)	100% (651)	100% (168)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

6. Recent View of Republican Candidates – Donald Trump

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Gotten better	33%	32%	33%	31%	36%	31%	27%	36%
Gotten worse	25%	24%	25%	26%	23%	25%	30%	23%
Stayed the same	42%	45%	42%	42%	41%	44%	43%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(909)	(229)	(336)	(284)	(367)	(542)	(309)	(545)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Gotten better	33%	30%	35%	15%	28%	35%	41%	31%	31%
Gotten worse	25%	24%	25%	47%	21%	21%	24%	24%	30%
Stayed the same	42%	46%	40%	38%	51%	44%	36%	45%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(909)	(459)	(450)	(107)	(192)	(405)	(206)	(637)	(164)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

7. Recent View of Republican Candidates – Ted Cruz

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Gotten better	17%	24%	23%	7%	27%	10%	24%	14%
Gotten worse	36%	26%	34%	48%	25%	43%	29%	40%
Stayed the same	47%	50%	44%	44%	47%	46%	47%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(913)	(233)	(336)	(284)	(371)	(542)	(309)	(548)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Gotten better	17%	17%	18%	19%	19%	16%	16%	19%	11%
Gotten worse	36%	35%	37%	32%	38%	34%	41%	30%	54%
Stayed the same	47%	49%	45%	48%	43%	50%	43%	51%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(913)	(463)	(450)	(107)	(195)	(405)	(206)	(639)	(165)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters

8. Recent View of Republican Candidates – John Kasich

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Gotten better	20%	17%	20%	24%	12%	26%	20%	21%
Gotten worse	19%	32%	17%	10%	29%	12%	19%	18%
Stayed the same	61%	51%	63%	66%	59%	63%	60%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(909)	(233)	(336)	(281)	(371)	(539)	(306)	(548)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Gotten better	20%	19%	21%	21%	19%	19%	22%	20%	23%
Gotten worse	19%	21%	16%	7%	18%	22%	19%	20%	17%
Stayed the same	61%	60%	63%	71%	64%	59%	59%	59%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(909)	(462)	(447)	(107)	(195)	(404)	(203)	(639)	(161)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

9. Candidate Choice Against Trump

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

Asked of Republican primary voters who support Kasich or Cruz

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	50%	57%	51%	45%	60%	44%	51%	50%
You'd like to stop Donald Trump from becoming the nominee	22%	19%	15%	30%	10%	29%	23%	22%
Both	28%	24%	34%	25%	30%	27%	26%	28%
Totals (Weighted N)	100% (441)	100% (128)	100% (167)	100% (126)	100% (175)	100% (265)	100% (171)	100% (247)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	50%	55%	44%	48%	46%	56%	46%	50%	49%
You'd like to stop Donald Trump from becoming the nominee	22%	16%	29%	25%	27%	19%	19%	21%	23%
Both	28%	29%	27%	27%	27%	25%	35%	29%	29%
Totals (Weighted N)	100% (441)	100% (237)	100% (204)	100% (72)	100% (97)	100% (182)	100% (90)	100% (323)	100% (80)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

10. Candidate Choice Against Cruz or Kasich

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

Asked of Republican primary voters who support Trump

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	68%	72%	71%	56%	75%	62%	63%	70%
You'd like to stop Ted Cruz or John Kasich from becoming the nominee	7%	1%	6%	13%	4%	10%	2%	9%
Both	25%	26%	23%	31%	21%	28%	35%	21%
Totals (Weighted N)	100% (453)	100% (106)	100% (162)	100% (152)	100% (197)	100% (255)	100% (132)	100% (290)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
You like [First Choice Candidate Name] as the nominee, no matter who the opposition is	68%	67%	68%	*	75%	71%	59%	71%	49%
You'd like to stop Ted Cruz or John Kasich from becoming the nominee	7%	8%	7%	*	7%	3%	15%	6%	14%
Both	25%	25%	25%	*	18%	25%	27%	23%	38%
Totals (Weighted N)	100% (453)	100% (222)	100% (230)	(20)	100% (97)	100% (225)	100% (110)	100% (307)	100% (80)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

11. Republican Delegate Support

If Pennsylvania's delegates get a choice at the Republican convention, what should Pennsylvania's delegates do?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Support whoever wins the popular vote in Pennsylvania	68%	62%	70%	69%	69%	67%	69%	67%
Support whomever they feel should be the nominee, even if that's not the Pennsylvania vote winner	32%	38%	30%	31%	31%	33%	31%	33%
Totals (Weighted N)	100% (920)	100% (237)	100% (342)	100% (282)	100% (381)	100% (539)	100% (318)	100% (545)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Support whoever wins the popular vote in Pennsylvania	68%	66%	69%	32%	64%	74%	77%	67%	75%
Support whomever they feel should be the nominee, even if that's not the Pennsylvania vote winner	32%	34%	31%	68%	36%	26%	23%	33%	25%
Totals (Weighted N)	100% (920)	100% (469)	100% (451)	100% (107)	100% (195)	100% (410)	100% (208)	100% (650)	100% (167)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters

12. Republican Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	64%	68%	61%	66%	67%	61%	63%	64%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	36%	32%	39%	34%	33%	39%	37%	36%
Totals (Weighted N)	100% (927)	100% (237)	100% (341)	100% (290)	100% (379)	100% (548)	100% (319)	100% (551)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	64%	66%	61%	85%	74%	58%	53%	64%	62%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	36%	34%	39%	15%	26%	42%	47%	36%	38%
Totals (Weighted N)	100% (927)	100% (469)	100% (459)	100% (107)	100% (201)	100% (412)	100% (208)	100% (651)	100% (169)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

Sample 831 Likely Democratic Primary Voters
 Conducted April 20-22, 2016
 Margin of Error ±6.7%

1. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	51%	37%	55%	54%	48%	63%
Bernie Sanders	43%	62%	41%	36%	46%	33%
No preference	6%	2%	4%	9%	6%	5%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(824)	(161)	(263)	(275)	(639)	(185)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	51%	50%	53%	34%	38%	57%	60%	56%	38%
Bernie Sanders	43%	48%	38%	59%	59%	36%	34%	39%	52%
No preference	6%	2%	9%	7%	3%	7%	6%	5%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(824)	(358)	(466)	(95)	(162)	(378)	(190)	(693)	(90)

CBS News 2016 Battleground Tracker Pennsylvania Likely Democratic Voters

2. Democratic Candidate Support

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very strong – I've decided	68%	84%	72%	63%	66%	73%
Strong – I probably won't change	22%	14%	20%	24%	21%	24%
Somewhat strong – I might still change	8%	1%	7%	9%	9%	3%
Not too strong – I'll probably keep looking	2%	1%	1%	4%	4%	0%
Totals (Weighted N)	100% (762)	100% (157)	100% (242)	100% (248)	100% (586)	100% (175)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very strong – I've decided	68%	66%	69%	75%	65%	67%	68%	68%	60%
Strong – I probably won't change	22%	25%	19%	10%	28%	24%	17%	23%	18%
Somewhat strong – I might still change	8%	7%	8%	10%	2%	7%	14%	8%	6%
Not too strong – I'll probably keep looking	2%	1%	4%	5%	5%	2%	1%	1%	16%
Totals (Weighted N)	100% (762)	100% (345)	100% (417)	100% (78)	100% (156)	100% (349)	100% (177)	100% (648)	100% (80)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

3. Democratic Nominee Satisfaction – Hillary Clinton

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Enthusiastic	34%	33%	44%	31%	33%	35%
Satisfied	38%	46%	29%	39%	36%	47%
Dissatisfied	18%	16%	21%	15%	19%	12%
Upset	10%	5%	6%	15%	12%	6%
Totals (Weighted N)	100% (820)	100% (167)	100% (258)	100% (275)	100% (637)	100% (183)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	34%	32%	35%	20%	22%	40%	39%	39%	9%
Satisfied	38%	36%	40%	42%	42%	36%	37%	40%	37%
Dissatisfied	18%	16%	19%	29%	25%	14%	13%	15%	22%
Upset	10%	16%	6%	9%	11%	10%	11%	7%	32%
Totals (Weighted N)	100% (820)	100% (353)	100% (468)	100% (95)	100% (160)	100% (376)	100% (190)	100% (689)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

4. Democratic Nominee Satisfaction – Bernie Sanders

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Enthusiastic	36%	61%	40%	22%	39%	24%
Satisfied	40%	26%	42%	46%	37%	53%
Dissatisfied	21%	10%	15%	28%	21%	22%
Upset	3%	3%	4%	4%	4%	1%
Totals (Weighted N)	100% (804)	100% (165)	100% (249)	100% (265)	100% (634)	100% (170)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	36%	39%	33%	67%	57%	23%	27%	34%	36%
Satisfied	40%	40%	40%	27%	32%	50%	34%	41%	40%
Dissatisfied	21%	19%	23%	5%	8%	24%	34%	21%	21%
Upset	3%	2%	4%	2%	3%	2%	5%	3%	4%
Totals (Weighted N)	100% (804)	100% (344)	100% (460)	100% (92)	100% (160)	100% (364)	100% (189)	100% (672)	100% (90)

CBS News 2016 Battleground Tracker Pennsylvania Likely Democratic Voters

5. Recent View of Democratic Candidates – Hillary Clinton

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Gotten better	30%	28%	33%	29%	29%	32%
Gotten worse	26%	30%	21%	23%	24%	30%
Stayed the same	44%	42%	45%	48%	47%	38%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(817)	(162)	(256)	(273)	(634)	(183)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Gotten better	30%	29%	30%	18%	15%	37%	32%	33%	18%
Gotten worse	26%	27%	25%	53%	37%	21%	11%	22%	35%
Stayed the same	44%	44%	45%	29%	47%	41%	58%	45%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(817)	(356)	(461)	(89)	(159)	(379)	(189)	(685)	(90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

6. Recent View of Democratic Candidates – Bernie Sanders

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Gotten better	35%	36%	34%	33%	33%	39%
Gotten worse	20%	20%	25%	19%	21%	16%
Stayed the same	45%	44%	41%	48%	45%	45%
Totals (Weighted N)	100% (808)	100% (163)	100% (257)	100% (262)	100% (636)	100% (172)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Gotten better	35%	33%	36%	47%	49%	28%	29%	32%	44%
Gotten worse	20%	21%	20%	11%	6%	27%	23%	21%	13%
Stayed the same	45%	46%	45%	42%	45%	44%	48%	48%	43%
Totals (Weighted N)	100% (808)	100% (341)	100% (467)	100% (93)	100% (160)	100% (368)	100% (187)	100% (678)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

7. Candidate Choice Against Sanders

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

Asked of Democratic primary voters who support Clinton

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
A chance to elect Hillary Clinton	94%	100%	100%	89%	96%	88%
Mainly a vote against Bernie Sanders	6%	0%	0%	11%	4%	12%
Totals (Weighted N)	100% (423)	100% (59)	100% (144)	100% (150)	100% (307)	100% (116)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A chance to elect Hillary Clinton	94%	91%	96%	*	87%	93%	97%	94%	*
Mainly a vote against Bernie Sanders	6%	9%	4%	*	13%	7%	3%	6%	*
Totals (Weighted N)	100% (423)	100% (178)	100% (245)	* (32)	100% (62)	100% (215)	100% (113)	100% (387)	* (34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Democratic Voters

8. Candidate Choice Against Clinton

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

Asked of Democratic primary voters who support Sanders

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
A chance to elect Bernie Sanders	81%	100%	85%	81%	78%	93%
Mainly a vote against Hillary Clinton	19%	0%	15%	19%	22%	7%
Totals (Weighted N)	100% (351)	100% (99)	100% (108)	100% (99)	100% (291)	100% (60)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
A chance to elect Bernie Sanders	81%	73%	88%	96%	91%	76%	62%	88%	*
Mainly a vote against Hillary Clinton	19%	27%	12%	4%	9%	24%	38%	12%	*
Totals (Weighted N)	100% (351)	100% (173)	100% (178)	100% (56)	100% (95)	100% (135)	100% (65)	100% (273)	* (47)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

9. Likely Democratic Nominee – Hillary Clinton

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very Likely	79%	85%	87%	76%	82%	70%
Somewhat likely	18%	13%	12%	19%	16%	27%
Not too likely	2%	1%	1%	5%	2%	3%
Totals (Weighted N)	100% (829)	100% (167)	100% (261)	100% (275)	100% (645)	100% (183)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very Likely	79%	82%	77%	54%	81%	83%	84%	82%	61%
Somewhat likely	18%	14%	22%	45%	18%	14%	14%	17%	32%
Not too likely	2%	4%	1%	2%	1%	3%	2%	2%	6%
Totals (Weighted N)	100% (829)	100% (358)	100% (470)	100% (95)	100% (161)	100% (383)	100% (190)	100% (697)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

10. Likely Democratic Nominee – Bernie Sanders

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

Asked of Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Very Likely	10%	6%	11%	7%	6%	25%
Somewhat likely	44%	45%	42%	47%	42%	52%
Not too likely	46%	49%	48%	46%	52%	23%
Totals (Weighted N)	100% (807)	100% (167)	100% (252)	100% (269)	100% (639)	100% (168)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very Likely	10%	7%	12%	26%	19%	4%	4%	10%	7%
Somewhat likely	44%	38%	49%	49%	43%	46%	40%	46%	45%
Not too likely	46%	56%	38%	24%	38%	50%	56%	44%	49%
Totals (Weighted N)	100% (807)	100% (348)	100% (459)	100% (92)	100% (162)	100% (367)	100% (187)	100% (676)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

11. Progressive Approach to the Economy

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Do whatever it takes, whether that is the most progressive policy choice or not	63%	48%	66%	63%	64%	61%
Do whatever is most progressive	37%	52%	34%	37%	36%	39%
Totals (Weighted N)	100% (830)	100% (167)	100% (262)	100% (275)	100% (645)	100% (185)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Do whatever it takes, whether that is the most progressive policy choice or not	63%	64%	63%	68%	56%	62%	69%	64%	65%
Do whatever is most progressive	37%	36%	37%	32%	44%	38%	31%	36%	35%
Totals (Weighted N)	100% (830)	100% (358)	100% (472)	100% (95)	100% (162)	100% (384)	100% (190)	100% (699)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

12. Democrats Selection of Nominees

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
It has been fair	63%	54%	65%	66%	59%	80%
It has NOT been fair	37%	46%	35%	34%	41%	20%
Totals (Weighted N)	100% (831)	100% (167)	100% (263)	100% (275)	100% (646)	100% (185)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
It has been fair	63%	58%	68%	50%	52%	69%	68%	67%	50%
It has NOT been fair	37%	42%	32%	50%	48%	31%	32%	33%	50%
Totals (Weighted N)	100% (831)	100% (358)	100% (472)	100% (95)	100% (162)	100% (384)	100% (190)	100% (699)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

13. Democratic Candidate Traits – Electable in November

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	67%	57%	71%	69%	67%	67%
Bernie Sanders	33%	43%	29%	31%	33%	33%
Totals (Weighted N)	100% (792)	100% (161)	100% (259)	100% (254)	100% (610)	100% (182)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	67%	64%	70%	52%	46%	74%	79%	70%	52%
Bernie Sanders	33%	36%	30%	48%	54%	26%	21%	30%	48%
Totals (Weighted N)	100% (792)	100% (350)	100% (442)	100% (95)	100% (157)	100% (363)	100% (178)	100% (671)	100% (87)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

14. Democratic Candidate Traits – Understanding of people like you

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	44%	31%	44%	52%	40%	58%
Bernie Sanders	56%	69%	56%	48%	60%	42%
Totals (Weighted N)	100% (788)	100% (162)	100% (261)	100% (255)	100% (614)	100% (174)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	44%	42%	45%	22%	21%	54%	55%	48%	27%
Bernie Sanders	56%	58%	55%	78%	79%	46%	45%	52%	73%
Totals (Weighted N)	100% (788)	100% (349)	100% (439)	100% (93)	100% (159)	100% (359)	100% (178)	100% (667)	100% (87)

CBS News 2016 Battleground Tracker Pennsylvania Likely Democratic Voters

15. Democratic Candidate Traits – Effective at getting things done

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	69%	60%	75%	75%	69%	68%
Bernie Sanders	31%	40%	25%	25%	31%	32%
Totals (Weighted N)	100% (784)	100% (163)	100% (252)	100% (254)	100% (610)	100% (173)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	69%	62%	74%	47%	45%	76%	87%	72%	49%
Bernie Sanders	31%	38%	26%	53%	55%	24%	13%	28%	51%
Totals (Weighted N)	100% (784)	100% (339)	100% (445)	100% (95)	100% (157)	100% (358)	100% (174)	100% (660)	100% (89)

CBS News 2016 Battleground Tracker Pennsylvania Likely Democratic Voters

16. Democratic Candidate Traits – Authentic

Which of the candidates do you feel is the most...?
Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	33%	20%	32%	42%	29%	47%
Bernie Sanders	67%	80%	68%	58%	71%	53%
Totals (Weighted N)	100% (799)	100% (167)	100% (260)	100% (262)	100% (624)	100% (176)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	33%	32%	33%	11%	13%	42%	45%	36%	17%
Bernie Sanders	67%	68%	67%	89%	87%	58%	55%	64%	83%
Totals (Weighted N)	100% (799)	100% (353)	100% (446)	100% (95)	100% (161)	100% (366)	100% (177)	100% (669)	100% (89)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

17. Democratic Candidate Traits – Specific about their policy ideas

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	64%	55%	66%	67%	62%	70%
Bernie Sanders	36%	45%	34%	33%	38%	30%
Totals (Weighted N)	100% (809)	100% (164)	100% (261)	100% (266)	100% (628)	100% (181)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	64%	67%	61%	43%	48%	71%	73%	66%	50%
Bernie Sanders	36%	33%	39%	57%	52%	29%	27%	34%	50%
Totals (Weighted N)	100% (809)	100% (350)	100% (459)	100% (95)	100% (158)	100% (378)	100% (178)	100% (678)	100% (89)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

18. Democratic Candidate Traits – Honest and trustworthy

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	39%	23%	41%	46%	36%	53%
Bernie Sanders	61%	77%	59%	54%	64%	47%
Totals (Weighted N)	100% (791)	100% (165)	100% (262)	100% (255)	100% (615)	100% (176)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	39%	36%	42%	25%	20%	47%	48%	45%	11%
Bernie Sanders	61%	64%	58%	75%	80%	53%	52%	55%	89%
Totals (Weighted N)	100% (791)	100% (350)	100% (441)	100% (93)	100% (161)	100% (358)	100% (179)	100% (671)	100% (86)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

19. Influence of Sanders on Clinton Campaign

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Positive, by making her adopt even more progressive views	47%	62%	55%	39%	44%	56%
Negative, by making too many criticisms of her	11%	10%	16%	6%	12%	8%
Neither positive nor negative, it's just politics	38%	26%	26%	49%	40%	31%
I don't think she will become the nominee	4%	2%	3%	6%	4%	5%
Totals (Weighted N)	100% (831)	100% (167)	100% (263)	100% (275)	100% (646)	100% (185)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Positive, by making her adopt even more progressive views	47%	58%	37%	56%	38%	53%	36%	49%	42%
Negative, by making too many criticisms of her	11%	10%	12%	12%	9%	10%	15%	11%	11%
Neither positive nor negative, it's just politics	38%	28%	45%	24%	47%	34%	44%	36%	45%
I don't think she will become the nominee	4%	4%	5%	8%	6%	3%	5%	4%	2%
Totals (Weighted N)	100% (831)	100% (358)	100% (473)	100% (95)	100% (162)	100% (384)	100% (190)	100% (700)	100% (90)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Democratic Voters

20. Democratic Approach to Candidate Choice

Which best describes your approach this year...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	63%	70%	71%	58%	68%	46%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	37%	30%	29%	42%	32%	54%
Totals (Weighted N)	100% (815)	100% (167)	100% (261)	100% (275)	100% (637)	100% (178)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
If I find a candidate who agrees with me on the details of policy, that means I can probably get to like and trust them as a person	63%	63%	63%	58%	66%	71%	46%	64%	61%
If I find a candidate who I really like and trust as a person, the policy details will probably take care of themselves	37%	37%	37%	42%	34%	29%	54%	36%	39%
Totals (Weighted N)	100% (815)	100% (355)	100% (460)	100% (95)	100% (162)	100% (373)	100% (185)	100% (684)	100% (90)