

CBS News 2016 Battleground Tracker New York

Sample 1654 Registered Voters
Conducted March 29 - April 1, 2016
Margin of Error $\pm 3.4\%$

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

Very concerned	56%
Somewhat concerned	36%
Not too concerned	6%
Not at all concerned	2%

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

Definitely will vote	70%
Probably will vote	11%
Maybe will vote	4%
Probably will not vote	4%
Definitely will not vote	7%
I already voted early in-person or by mail (absentee)	0%
Don't know	3%

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

Democratic	51%
Republican	33%
Neither	9%
Don't know	7%

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

Asked of Republican primary voters

Ted Cruz	21%
John Kasich	20%
Donald Trump	52%
No preference	7%

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

Asked of Democratic primary voters

Hillary Clinton	53%
Bernie Sanders	43%
No preference	4%

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

Asked of Republican primary voters

Very strong – I’ve decided	50%
Strong – I probably won’t change	30%
Somewhat strong – I might still change	16%
Not too strong – I’ll probably keep looking	4%

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

Asked of Democratic primary voters

Very strong – I’ve decided	59%
Strong – I probably won’t change	27%
Somewhat strong – I might still change	12%
Not too strong – I’ll probably keep looking	2%

8. 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	27%	38%	35%
Ted Cruz	18%	43%	39%
John Kasich	23%	52%	24%

CBS News 2016 Battleground Tracker New York

9. 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 57%
- I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running 43%

10. 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 13%
- The strongest leader 39%
- The most likely to shake up the political system 33%
- The most experienced on policy issues 15%

11. 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 42%
- Get behind him and try to win in November 37%
- Not sure 21%

12. 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	60%	40%
Ted Cruz	43%	57%
John Kasich	69%	31%

CBS News 2016 Battleground Tracker New York

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

Asked of Republican primary voters

	Donald Trump	Ted Cruz	John Kasich
Terrorism	58%	21%	21%
Changing the political system	71%	20%	9%
Immigration	62%	18%	20%
Foreign policy	45%	24%	31%
Looking out for people like you	51%	20%	29%
Bringing back jobs	64%	15%	21%
Defeating Hillary Clinton in November	59%	19%	22%
Trade policy	61%	15%	24%

14. 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	82%	18%
Ted Cruz	75%	25%
John Kasich	38%	62%

15. 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	42%	23%	13%	22%
Ted Cruz	19%	29%	27%	25%
John Kasich	16%	44%	27%	13%

16. 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	74%
Oppose, it would violate civil liberties	26%

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

Asked of Republican primary voters

Yes	62%
No	22%
Not sure	16%

18. 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	34%
Usually voted for Republicans	40%
Split about evenly	19%
Usually voted for Democrats	5%
Almost always voted for Democrats	2%

19. 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	23%
These topics are inappropriate in a Presidential campaign	64%
Haven't noticed either way	13%

20. How likely do you think it is that Bernie Sanders will win the Democratic nomination?

Asked of Democratic primary voters

Very likely	11%
Somewhat likely	49%
Not too likely, but I am backing him anyway	40%

CBS News 2016 Battleground Tracker New York

21. How well do you feel you know each of the candidates and what they stand for?

Asked of Democratic primary voters

	Very well	Fairly well	Not very well yet
Hillary Clinton	62%	33%	5%
Bernie Sanders	45%	40%	15%

22. If elected, do you feel each of these candidates is prepared to be President right now?

Asked of Democratic primary voters

	Prepared	Not prepared	Not sure
Hillary Clinton	81%	10%	9%
Bernie Sanders	52%	26%	22%

23. Do you feel Bernie Sanders is honest and trustworthy?

Asked of Democratic primary voters

Yes	73%
No	8%
Not sure	19%

24. Do you feel Hillary Clinton is honest and trustworthy?

Asked of Democratic primary voters

Yes	52%
No	28%
Not sure	20%

25. Should the next president...?

Asked of Democratic primary voters

Generally continue Barack Obama's policies	41%
Change to more progressive policies than Barack Obama	52%
Change to less progressive policies than Barack Obama	7%

CBS News 2016 Battleground Tracker New York

26. Do you think trade with other countries creates or takes away U.S. jobs?

Asked of Democratic primary voters

Creates U.S. jobs	32%
Takes away U.S. jobs	34%
Doesn't have much effect on U.S. jobs	16%
Not sure	18%

27. 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 Democratic primary voters

	Better	Same	Worse
Hillary Clinton	30%	52%	18%
Bernie Sanders	40%	47%	13%

28. Do you think Hillary Clinton and Bernie Sanders should have more debates, or have there been enough debates already?

Asked of Democratic primary voters

They should have more debates	47%
There have been enough debates	53%

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

Support	19%
Oppose	44%
Neutral	37%

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

Yes	28%
No	67%
Not sure	5%

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

Very liberal	16%
Somewhat liberal	18%
Moderate	29%
Somewhat conservative	17%
Very conservative	15%
Not sure	5%

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

Strong Democrat	34%
Not very strong Democrat	11%
Lean Democrat	10%
Independent	11%
Lean Republican	10%
Not very strong Republican	10%
Strong Republican	12%
Not sure	2%

33. Are you male or female?

Male	45%
Female	55%

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

18-29	17%
30-44	22%
45-64	42%
65+	19%

35. What racial or ethnic group best describes you?

White	67%
Black	13%
Hispanic	12%
Other	8%

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

HS or less	30%
Some college	30%
College grad	22%
Post grad	17%

CBS News 2016 Battleground Tracker New York

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	56%	56%	55%	52%	48%	60%	58%	59%	49%	50%	51%
Somewhat concerned	36%	35%	38%	36%	44%	33%	35%	34%	39%	38%	46%
Not too concerned	6%	8%	5%	6%	7%	5%	7%	5%	9%	9%	3%
Not at all concerned	2%	2%	2%	6%	2%	1%	1%	2%	3%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,650)	(746)	(904)	(277)	(354)	(707)	(311)	(1,109)	(221)	(196)	(124)

CBS News 2016 Battleground Tracker New York

2. Likelihood of Voting

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	70%	71%	70%	63%	65%	71%	82%	72%	70%	72%	55%
Probably will vote	11%	10%	12%	14%	15%	10%	7%	11%	11%	7%	16%
Maybe will vote	4%	4%	5%	4%	5%	5%	2%	3%	6%	7%	11%
Probably will not vote	4%	5%	3%	6%	5%	3%	2%	4%	5%	0%	7%
Definitely will not vote	7%	6%	7%	9%	6%	7%	3%	7%	4%	9%	6%
Already voted early or absentee	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%
Don't know	3%	4%	3%	4%	3%	3%	3%	3%	5%	4%	3%
Totals (Weighted N)	100% (1,651)	100% (747)	100% (904)	100% (276)	100% (356)	100% (708)	100% (311)	100% (1,108)	100% (221)	100% (196)	100% (126)

CBS News 2016 Battleground Tracker New York

3. 2016 Primary Turnout

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	51%	46%	56%	61%	52%	49%	48%	41%	83%	69%	57%
Republican	33%	39%	28%	28%	33%	32%	39%	42%	3%	21%	25%
Neither	9%	10%	9%	6%	8%	12%	9%	10%	6%	5%	11%
Don't know	7%	6%	7%	5%	7%	8%	5%	7%	8%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,654)	(748)	(906)	(277)	(356)	(709)	(311)	(1,111)	(221)	(196)	(126)

CBS News 2016 Battleground Tracker New York

4. First Choice Republican Candidate

Which candidate are you most likely to vote for in the New York 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	21%	22%	20%	25%	26%	22%	12%	21%	*	*	*
John Kasich	20%	24%	15%	38%	19%	16%	21%	19%	*	*	*
Donald Trump	52%	51%	54%	27%	46%	56%	62%	54%	*	*	*
No preference	7%	4%	10%	10%	9%	6%	5%	6%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(664)	(351)	(313)	(68)	(132)	(325)	(139)	(581)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

5. First Choice Democratic Candidate

Which candidate are you most likely to vote for in the New York 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	53%	50%	54%	27%	66%	53%	58%	44%	65%	75%	67%
Bernie Sanders	43%	46%	40%	70%	32%	41%	38%	51%	31%	19%	27%
No preference	4%	4%	6%	3%	2%	7%	5%	5%	4%	6%	6%
Totals (Weighted N)	100% (722)	100% (303)	100% (420)	100% (109)	100% (159)	100% (309)	100% (145)	100% (476)	100% (115)	100% (73)	100% (58)

CBS News 2016 Battleground Tracker New York

6. 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	50%	53%	46%	52%	59%	47%	49%	48%	*	*	*
Strong	30%	29%	31%	23%	24%	34%	30%	31%	*	*	*
Somewhat strong	16%	15%	16%	18%	13%	16%	17%	17%	*	*	*
Not too strong	4%	2%	6%	8%	4%	3%	4%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(612)	(337)	(275)	(61)	(120)	(303)	(128)	(539)	(10)	(29)	(35)

CBS News 2016 Battleground Tracker New York

7. 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	59%	65%	55%	65%	61%	56%	59%	58%	54%	64%	73%
Strong – I probably won't change	27%	23%	29%	18%	31%	26%	30%	27%	35%	20%	13%
Somewhat strong – I might still change	12%	9%	14%	17%	9%	14%	5%	11%	11%	16%	13%
Not too strong – I'll probably keep looking	2%	4%	2%	0%	0%	4%	6%	4%	0%	0%	1%
Totals (Weighted N)	100% (683)	100% (288)	100% (394)	100% (105)	100% (153)	100% (288)	100% (136)	100% (451)	100% (111)	100% (68)	100% (52)

CBS News 2016 Battleground Tracker New York

8. 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	27%	27%	28%	17%	28%	26%	35%	27%	*	*	*
Same	38%	35%	41%	21%	30%	47%	31%	40%	*	*	*
Worse	35%	38%	31%	61%	43%	27%	34%	33%	*	*	*
Totals (Weighted N)	100% (654)	100% (349)	100% (305)	100% (61)	100% (132)	100% (322)	100% (138)	100% (576)	*	*	*

CBS News 2016 Battleground Tracker New York

9. 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	18%	18%	18%	18%	19%	19%	15%	18%	*	*	*
Same	43%	40%	46%	40%	52%	44%	32%	43%	*	*	*
Worse	39%	42%	36%	42%	29%	38%	52%	40%	*	*	*
Totals (Weighted N)	100% (653)	100% (348)	100% (305)	100% (65)	100% (132)	100% (320)	100% (135)	100% (570)	*	*	*

CBS News 2016 Battleground Tracker New York

10. 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	23%	25%	22%	28%	24%	23%	22%	25%	*	*	*
Same	52%	47%	59%	63%	58%	51%	46%	52%	*	*	*
Worse	24%	29%	19%	10%	18%	26%	32%	24%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(650)	(345)	(305)	(65)	(132)	(318)	(134)	(567)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

11. 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	57%	56%	57%	56%	66%	52%	58%	58%	*	*	*
I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running	43%	44%	43%	44%	34%	48%	42%	42%	*	*	*
Totals (Weighted N)	100% (616)	100% (337)	100% (279)	100% (59)	100% (120)	100% (306)	100% (131)	100% (543)	*	*	*

CBS News 2016 Battleground Tracker New York

12. 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	13%	15%	11%	16%	18%	12%	10%	12%	*	*	*
The strongest leader	39%	32%	46%	35%	42%	38%	40%	39%	*	*	*
The most likely to shake up the political system	33%	36%	29%	27%	25%	35%	38%	35%	*	*	*
The most experienced on policy issues	15%	17%	13%	22%	15%	15%	12%	14%	*	*	*
Totals (Weighted N)	100% (664)	100% (351)	100% (313)	100% (68)	100% (132)	100% (324)	100% (139)	100% (581)	*	*	*

CBS News 2016 Battleground Tracker New York

13. 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	42%	46%	37%	*	43%	31%	35%	40%	*	*	*
Get behind him and try to win in November	37%	38%	35%	*	21%	49%	45%	39%	*	*	*
Not sure	21%	16%	28%	*	36%	20%	20%	21%	*	*	*
Totals (Weighted N)	100% (315)	100% (173)	100% (142)	* (48)	100% (72)	100% (141)	100% (54)	100% (267)	* (5)	* (15)	* (28)

CBS News 2016 Battleground Tracker New York

14. 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	60%	60%	61%	33%	49%	68%	67%	63%	*	*	*
<u>NOT</u> Honest and Trustworthy	40%	40%	39%	67%	51%	32%	33%	37%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(659)	(350)	(309)	(65)	(132)	(323)	(138)	(576)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

15. 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	43%	43%	42%	27%	45%	47%	38%	44%	*	*	*
<u>NOT</u> Honest and Trustworthy	57%	57%	58%	73%	55%	53%	62%	56%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(657)	(350)	(307)	(65)	(132)	(323)	(135)	(573)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

16. 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	69%	73%	65%	75%	64%	72%	64%	72%	*	*	*
<u>NOT</u> Honest and Trustworthy	31%	27%	35%	25%	36%	28%	36%	28%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(654)	(349)	(304)	(65)	(131)	(323)	(134)	(572)	(10)	(32)	(40)

CBS News 2016 Battleground Tracker New York

17. 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	58%	54%	63%	34%	55%	58%	72%	59%	*	*	*
Ted Cruz	21%	23%	19%	16%	28%	23%	12%	20%	*	*	*
John Kasich	21%	24%	17%	49%	18%	19%	16%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(651)	(351)	(300)	(61)	(130)	(324)	(135)	(573)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

18. 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	71%	69%	74%	53%	62%	74%	83%	72%	*	*	*
Ted Cruz	20%	20%	19%	24%	26%	19%	12%	20%	*	*	*
John Kasich	9%	10%	7%	23%	12%	7%	5%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(638)	(344)	(293)	(61)	(122)	(322)	(133)	(560)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

19. 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	62%	59%	65%	35%	47%	67%	73%	63%	*	*	*
Ted Cruz	18%	19%	17%	17%	26%	18%	13%	18%	*	*	*
John Kasich	20%	22%	19%	48%	27%	15%	14%	19%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(648)	(351)	(297)	(61)	(126)	(324)	(137)	(570)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

20. 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	45%	39%	52%	28%	34%	48%	57%	46%	*	*	*
Ted Cruz	24%	28%	20%	18%	22%	27%	21%	24%	*	*	*
John Kasich	31%	33%	28%	54%	44%	25%	23%	30%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(641)	(348)	(293)	(61)	(126)	(321)	(133)	(563)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

21. 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	51%	48%	55%	34%	44%	53%	60%	53%	*	*	*
Ted Cruz	20%	19%	21%	18%	24%	22%	14%	20%	*	*	*
John Kasich	29%	32%	24%	48%	32%	25%	26%	27%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(641)	(348)	(292)	(61)	(126)	(320)	(134)	(564)	(10)	(32)	(35)

CBS News 2016 Battleground Tracker New York

22. 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	64%	63%	65%	35%	58%	67%	77%	65%	*	*	*
Ted Cruz	15%	12%	18%	16%	20%	16%	6%	15%	*	*	*
John Kasich	21%	24%	17%	49%	22%	18%	16%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(647)	(350)	(297)	(61)	(126)	(324)	(137)	(569)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

23. 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	59%	51%	70%	35%	63%	61%	63%	62%	*	*	*
Ted Cruz	19%	21%	17%	11%	18%	22%	15%	18%	*	*	*
John Kasich	22%	29%	14%	54%	19%	16%	22%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(642)	(348)	(294)	(61)	(126)	(321)	(135)	(567)	(6)	(32)	(36)

CBS News 2016 Battleground Tracker New York

24. 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	61%	63%	59%	34%	51%	67%	71%	62%	*	*	*
Ted Cruz	15%	14%	16%	12%	21%	15%	10%	15%	*	*	*
John Kasich	24%	23%	24%	54%	28%	18%	19%	23%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(644)	(351)	(293)	(61)	(126)	(321)	(136)	(566)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

25. 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	82%	83%	82%	81%	94%	80%	78%	83%	*	*	*
No	18%	17%	18%	19%	6%	20%	22%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(652)	(345)	(308)	(65)	(127)	(323)	(137)	(569)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

26. 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	75%	74%	76%	73%	71%	72%	85%	76%	*	*	*
No	25%	26%	24%	27%	29%	28%	15%	24%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(655)	(346)	(309)	(65)	(127)	(324)	(138)	(572)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

27. 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	38%	35%	41%	28%	40%	38%	41%	41%	*	*	*
No	62%	65%	59%	72%	60%	62%	59%	59%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(642)	(337)	(305)	(65)	(123)	(321)	(133)	(564)	(10)	(32)	(36)

CBS News 2016 Battleground Tracker New York

28. 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	42%	42%	42%	24%	33%	45%	52%	43%	*	*	*
Satisfied	23%	24%	22%	10%	12%	30%	22%	24%	*	*	*
Dissatisfied	13%	11%	15%	14%	30%	8%	9%	13%	*	*	*
Upset	22%	23%	22%	52%	25%	17%	18%	20%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(656)	(349)	(307)	(65)	(131)	(322)	(138)	(574)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

29. 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	19%	19%	19%	8%	21%	23%	12%	19%	*	*	*
Satisfied	29%	32%	27%	24%	30%	31%	27%	30%	*	*	*
Dissatisfied	27%	24%	31%	31%	27%	27%	27%	29%	*	*	*
Upset	25%	25%	24%	37%	22%	19%	34%	23%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(658)	(349)	(309)	(65)	(132)	(322)	(138)	(575)	(10)	(32)	(41)

CBS News 2016 Battleground Tracker New York

30. 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	16%	18%	14%	22%	12%	18%	11%	16%	*	*	*
Satisfied	44%	42%	45%	38%	45%	43%	45%	44%	*	*	*
Dissatisfied	27%	26%	27%	27%	29%	25%	29%	26%	*	*	*
Upset	13%	14%	14%	12%	14%	14%	15%	13%	*	*	*
Totals (Weighted N)	100% (657)	100% (349)	100% (307)	100% (65)	100% (131)	100% (322)	100% (139)	100% (574)	*	*	*

CBS News 2016 Battleground Tracker New York

31. 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	74%	74%	75%	41%	62%	83%	82%	77%	*	*	*
Oppose, it would violate civil liberties	26%	26%	25%	59%	38%	17%	18%	23%	*	*	*
Totals (Weighted N)	100% (657)	100% (351)	100% (306)	100% (66)	100% (131)	100% (320)	100% (139)	100% (574)	*	*	*

CBS News 2016 Battleground Tracker New York

32. 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	62%	73%	50%	54%	51%	61%	80%	61%	*	*	*
No	22%	16%	28%	12%	32%	24%	12%	22%	*	*	*
Not sure	16%	11%	22%	34%	17%	16%	8%	16%	*	*	*
Totals (Weighted N)	100% (661)	100% (351)	100% (310)	100% (67)	100% (132)	100% (322)	100% (139)	100% (578)	*	*	*

CBS News 2016 Battleground Tracker New York

33. 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	34%	34%	34%	26%	31%	36%	36%	34%	*	*	*
Usually voted for Republicans	40%	43%	37%	42%	39%	41%	37%	41%	*	*	*
Split about evenly	19%	14%	24%	13%	23%	18%	21%	19%	*	*	*
Usually voted for Democrats	5%	6%	4%	14%	6%	4%	2%	4%	*	*	*
Almost always voted for Democrats	2%	3%	1%	6%	2%	1%	3%	2%	*	*	*
Totals (Weighted N)	100% (658)	100% (349)	100% (310)	100% (65)	100% (129)	100% (324)	100% (139)	100% (575)	*	*	*

CBS News 2016 Battleground Tracker New York

34. 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	23%	27%	18%	39%	29%	19%	17%	21%	*	*	*
These topics are inappropriate in a Presidential campaign	64%	62%	66%	50%	50%	67%	77%	66%	*	*	*
Haven't noticed either way	13%	11%	16%	10%	21%	14%	6%	14%	*	*	*
Totals (Weighted N)	100% (662)	100% (351)	100% (311)	100% (66)	100% (132)	100% (324)	100% (139)	100% (579)	*	*	*

CBS News 2016 Battleground Tracker New York

35. Bernie Sanders Win

How likely do you think it is that Bernie Sanders will win the Democratic nomination?

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	11%	8%	13%	22%	9%	10%	7%	9%	16%	8%	17%
Somewhat likely	49%	41%	54%	44%	47%	49%	55%	48%	53%	58%	38%
Not too likely, but I am backing him anyway	40%	50%	33%	35%	44%	41%	38%	43%	31%	34%	45%
Totals (Weighted N)	100% (703)	100% (293)	100% (410)	100% (108)	100% (156)	100% (301)	100% (139)	100% (465)	100% (113)	100% (69)	100% (56)

CBS News 2016 Battleground Tracker New York

36. Democratic Candidate Perception – Hillary Clinton

How well do you feel you know each of the candidates and what they stand for?

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 well	62%	69%	57%	47%	73%	60%	65%	62%	54%	73%	61%
Fairly well	33%	26%	39%	46%	24%	35%	29%	33%	39%	23%	33%
Not very well yet	5%	5%	5%	6%	2%	5%	6%	4%	7%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(710)	(298)	(412)	(109)	(153)	(307)	(141)	(470)	(115)	(67)	(58)

CBS News 2016 Battleground Tracker New York

37. Democratic Candidate Perception – Bernie Sanders

How well do you feel you know each of the candidates and what they stand for?

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 well	45%	51%	41%	68%	37%	41%	46%	53%	28%	26%	36%
Fairly well	40%	36%	43%	29%	43%	42%	39%	38%	40%	53%	42%
Not very well yet	15%	14%	16%	3%	20%	17%	15%	9%	32%	22%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(707)	(299)	(408)	(109)	(153)	(304)	(140)	(473)	(110)	(65)	(58)

CBS News 2016 Battleground Tracker New York

38. Democratic Candidate Ready – Hillary Clinton

If elected, do you feel each of these candidates is prepared to be President 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
Prepared	81%	84%	79%	72%	88%	80%	82%	81%	75%	87%	84%
Not prepared	10%	12%	9%	13%	5%	10%	15%	11%	8%	6%	10%
Not sure	9%	4%	12%	14%	6%	10%	3%	7%	16%	7%	6%
Totals (Weighted N)	100% (704)	100% (298)	100% (406)	100% (109)	100% (155)	100% (304)	100% (137)	100% (466)	100% (109)	100% (72)	100% (57)

CBS News 2016 Battleground Tracker New York

39. Democratic Candidate Ready – Bernie Sanders

If elected, do you feel each of these candidates is prepared to be President 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
Prepared	52%	52%	52%	71%	45%	49%	50%	55%	46%	47%	44%
Not prepared	26%	29%	23%	9%	31%	27%	30%	24%	25%	24%	43%
Not sure	22%	19%	25%	20%	24%	24%	20%	21%	29%	29%	13%
Totals (Weighted N)	100% (706)	100% (298)	100% (408)	100% (109)	100% (155)	100% (303)	100% (139)	100% (466)	100% (111)	100% (72)	100% (57)

CBS News 2016 Battleground Tracker New York

40. Bernie Sanders Traits

Do you feel Bernie Sanders is honest and trustworthy?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	73%	81%	67%	89%	70%	68%	76%	81%	60%	55%	57%
No	8%	6%	10%	6%	8%	10%	7%	6%	7%	8%	26%
Not sure	19%	13%	23%	6%	22%	22%	18%	13%	32%	37%	18%
Totals (Weighted N)	100% (723)	100% (305)	100% (418)	100% (109)	100% (159)	100% (310)	100% (145)	100% (477)	100% (115)	100% (73)	100% (58)

CBS News 2016 Battleground Tracker New York

41. Hillary Clinton Traits

Do you feel Hillary Clinton is honest and trustworthy?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	52%	52%	52%	34%	67%	50%	53%	47%	62%	69%	57%
No	28%	27%	29%	51%	19%	28%	21%	32%	18%	18%	27%
Not sure	20%	22%	19%	15%	14%	22%	26%	22%	20%	13%	17%
Totals (Weighted N)	100% (724)	100% (304)	100% (420)	100% (109)	100% (159)	100% (311)	100% (145)	100% (478)	100% (115)	100% (73)	100% (58)

CBS News 2016 Battleground Tracker New York

42. Next President Policies

Should the next president...?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Continue Obama policies	41%	39%	43%	30%	55%	38%	40%	36%	59%	47%	41%
More progressive policies	52%	53%	52%	66%	43%	54%	49%	55%	40%	52%	47%
Less progressive policies	7%	8%	6%	4%	2%	8%	11%	8%	1%	1%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(714)	(303)	(411)	(104)	(159)	(305)	(146)	(475)	(111)	(73)	(56)

CBS News 2016 Battleground Tracker New York

43. Effect of Trade on U.S. Jobs

Do you think trade with other countries creates or takes away U.S. jobs?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Creates U.S. jobs	32%	39%	27%	41%	48%	25%	23%	31%	31%	36%	42%
Takes away U.S. jobs	34%	36%	33%	32%	20%	42%	37%	36%	30%	39%	28%
Doesn't have much effect on U.S. jobs	16%	15%	16%	13%	14%	15%	20%	16%	23%	7%	11%
Not sure	18%	9%	24%	14%	18%	18%	20%	18%	16%	18%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(723)	(305)	(418)	(109)	(159)	(310)	(146)	(478)	(115)	(73)	(57)

CBS News 2016 Battleground Tracker New York

44. Perception of Democratic Candidates – Hillary Clinton

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 Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better	30%	33%	28%	17%	37%	33%	26%	27%	31%	41%	36%
Same	52%	46%	56%	41%	52%	52%	60%	52%	55%	48%	49%
Worse	18%	21%	16%	42%	11%	16%	13%	20%	14%	11%	15%
Totals (Weighted N)	100% (716)	100% (300)	100% (415)	100% (108)	100% (159)	100% (309)	100% (140)	100% (472)	100% (115)	100% (72)	100% (56)

CBS News 2016 Battleground Tracker New York

45. Perception of Democratic Candidates – Bernie Sanders

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 Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better	40%	42%	39%	59%	34%	36%	41%	45%	32%	29%	29%
Same	47%	42%	50%	32%	44%	53%	47%	42%	61%	61%	45%
Worse	13%	16%	11%	8%	21%	10%	13%	13%	7%	11%	26%
Totals (Weighted N)	100% (717)	100% (301)	100% (416)	100% (109)	100% (159)	100% (306)	100% (143)	100% (476)	100% (112)	100% (72)	100% (57)

CBS News 2016 Battleground Tracker New York

46. Democratic Debates

Do you think Hillary Clinton and Bernie Sanders should have more debates, or have there been enough debates already?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
They should have more debates	47%	48%	46%	66%	41%	47%	39%	47%	53%	37%	50%
There have been enough debates	53%	52%	54%	34%	59%	53%	61%	53%	47%	63%	50%
Totals (Weighted N)	100% (724)	100% (305)	100% (419)	100% (109)	100% (159)	100% (311)	100% (146)	100% (479)	100% (115)	100% (73)	100% (57)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

Sample 657 Likely Republican Primary Voters
 Conducted March 29 - April 1, 2016
 Margin of Error ±5.6%

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	68%	83%	76%	52%	85%	58%	76%	67%
Somewhat concerned	28%	11%	22%	45%	12%	37%	21%	28%
Not too concerned	3%	2%	1%	3%	2%	3%	3%	3%
Not at all concerned	1%	4%	0%	0%	1%	2%	0%	2%
Totals (Weighted N)	100% (657)	100% (144)	100% (216)	100% (227)	100% (228)	100% (421)	100% (87)	100% (535)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very concerned	68%	70%	64%	33%	52%	76%	79%	69%	65%
Somewhat concerned	28%	24%	33%	49%	41%	23%	18%	27%	29%
Not too concerned	3%	4%	2%	5%	6%	1%	4%	2%	6%
Not at all concerned	1%	2%	1%	12%	1%	0%	0%	1%	0%
Totals (Weighted N)	100% (657)	100% (347)	100% (309)	100% (67)	100% (131)	100% (321)	100% (138)	100% (459)	100% (128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

2. First Choice Republican Candidate

Which candidate are you most likely to vote for in the New York 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	21%	36%	24%	13%	33%	15%	39%	17%
John Kasich	20%	9%	11%	32%	6%	27%	10%	21%
Donald Trump	52%	54%	60%	43%	60%	48%	43%	55%
No preference	7%	1%	5%	12%	2%	10%	8%	7%
Totals (Weighted N)	100% (657)	100% (144)	100% (216)	100% (227)	100% (228)	100% (421)	100% (87)	100% (535)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ted Cruz	21%	22%	20%	25%	26%	22%	12%	21%	17%
John Kasich	20%	24%	15%	38%	19%	16%	21%	15%	31%
Donald Trump	52%	51%	54%	27%	46%	56%	62%	56%	51%
No preference	7%	4%	10%	10%	9%	6%	5%	8%	1%
Totals (Weighted N)	100% (657)	100% (347)	100% (310)	100% (67)	100% (131)	100% (321)	100% (138)	100% (459)	100% (128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

3. 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	50%	66%	46%	43%	58%	46%	70%	48%
Strong	30%	19%	36%	31%	25%	33%	20%	31%
Somewhat strong	16%	14%	17%	17%	15%	15%	10%	17%
Not too strong	4%	1%	2%	9%	2%	6%	1%	4%
Totals (Weighted N)	100% (605)	100% (140)	100% (204)	100% (199)	100% (224)	100% (374)	100% (79)	100% (493)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very strong	50%	53%	46%	52%	59%	47%	49%	52%	48%
Strong	30%	29%	31%	23%	24%	34%	30%	30%	28%
Somewhat strong	16%	15%	16%	18%	13%	16%	17%	14%	20%
Not too strong	4%	2%	6%	8%	4%	3%	4%	4%	4%
Totals (Weighted N)	100% (605)	100% (333)	100% (272)	100% (60)	100% (119)	100% (300)	100% (127)	100% (416)	100% (126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

4. 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	27%	38%	24%	21%	32%	24%	28%	27%
Same	38%	28%	44%	43%	37%	39%	26%	39%
Worse	35%	35%	32%	36%	31%	37%	45%	33%
Totals (Weighted N)	100% (647)	100% (144)	100% (213)	100% (227)	100% (226)	100% (415)	100% (86)	100% (528)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	27%	27%	28%	17%	28%	26%	35%	28%	31%
Same	38%	35%	41%	21%	30%	47%	31%	41%	32%
Worse	35%	38%	31%	61%	43%	27%	34%	31%	38%
Totals (Weighted N)	100% (647)	100% (345)	100% (302)	100% (60)	100% (131)	100% (318)	100% (137)	100% (456)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

5. 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	18%	30%	21%	10%	28%	12%	28%	15%
Same	43%	33%	42%	48%	38%	45%	38%	44%
Worse	39%	37%	37%	42%	34%	43%	34%	41%
Totals (Weighted N)	100% (646)	100% (142)	100% (211)	100% (225)	100% (226)	100% (414)	100% (85)	100% (528)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	18%	18%	18%	18%	19%	19%	15%	19%	12%
Same	43%	40%	46%	40%	52%	44%	32%	44%	42%
Worse	39%	42%	36%	42%	29%	38%	52%	37%	46%
Totals (Weighted N)	100% (646)	100% (344)	100% (302)	100% (65)	100% (130)	100% (317)	100% (134)	100% (451)	100% (126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

6. 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	23%	13%	24%	33%	13%	29%	11%	25%
Same	52%	42%	49%	54%	43%	57%	51%	53%
Worse	24%	45%	27%	12%	44%	13%	38%	22%
Totals (Weighted N)	100% (643)	100% (143)	100% (207)	100% (225)	100% (224)	100% (413)	100% (86)	100% (527)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	23%	25%	22%	28%	24%	23%	22%	22%	23%
Same	52%	47%	59%	63%	58%	51%	46%	55%	49%
Worse	24%	29%	19%	10%	18%	26%	32%	22%	28%
Totals (Weighted N)	100% (643)	100% (341)	100% (302)	100% (65)	100% (131)	100% (315)	100% (132)	100% (449)	100% (125)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

7. 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	57%	53%	58%	62%	55%	58%	62%	55%
I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running	43%	47%	42%	38%	45%	42%	38%	45%
Totals (Weighted N)	100% (609)	100% (142)	100% (205)	100% (200)	100% (225)	100% (379)	100% (80)	100% (495)

	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	57%	56%	57%	56%	66%	52%	58%	59%	50%
I'm more interested in this year's primary than before, because [First Choice Candidate Name] is running	43%	44%	43%	44%	34%	48%	42%	41%	50%
Totals (Weighted N)	100% (609)	100% (333)	100% (276)	100% (58)	100% (119)	100% (302)	100% (130)	100% (420)	100% (126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

8. 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	13%	33%	11%	4%	23%	8%	33%	11%
The strongest leader	39%	28%	41%	47%	35%	41%	26%	40%
The most likely to shake up the political system	33%	36%	33%	34%	37%	31%	31%	33%
The most experienced on policy issues	15%	4%	15%	15%	5%	20%	10%	16%
Totals (Weighted N)	100% (657)	100% (144)	100% (216)	100% (227)	100% (228)	100% (421)	100% (87)	100% (535)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
The most consistent conservative	13%	15%	11%	16%	18%	12%	10%	12%	12%
The strongest leader	39%	32%	46%	35%	42%	38%	40%	45%	31%
The most likely to shake up the political system	33%	36%	29%	27%	25%	35%	38%	31%	42%
The most experienced on policy issues	15%	17%	13%	22%	15%	15%	12%	12%	14%
Totals (Weighted N)	100% (657)	100% (347)	100% (309)	100% (67)	100% (131)	100% (321)	100% (138)	100% (459)	100% (128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

9. 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	42%	34%	33%	42%	24%	49%	*	41%
Get behind him and try to win in November	37%	42%	47%	32%	58%	28%	*	40%
Not sure	21%	24%	20%	26%	18%	23%	*	19%
Totals (Weighted N)	100% (311)	100% (67)	100% (85)	100% (129)	100% (92)	100% (219)	* (50)	100% (241)

	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	42%	46%	37%	*	43%	31%	35%	38%	41%
Get behind him and try to win in November	37%	38%	35%	*	21%	49%	45%	39%	32%
Not sure	21%	16%	28%	*	36%	20%	20%	23%	27%
Totals (Weighted N)	100% (311)	100% (171)	100% (140)	* (48)	100% (71)	100% (140)	100% (53)	100% (201)	100% (63)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

10. 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	60%	69%	66%	52%	71%	54%	52%	63%
<u>NOT</u> Honest and Trustworthy	40%	31%	34%	48%	29%	46%	48%	37%
Totals (Weighted N)	100% (651)	100% (143)	100% (214)	100% (227)	100% (227)	100% (418)	100% (86)	100% (531)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Honest and Trustworthy	60%	60%	61%	33%	49%	68%	67%	66%	55%
<u>NOT</u> Honest and Trustworthy	40%	40%	39%	67%	51%	32%	33%	34%	45%
Totals (Weighted N)	100% (651)	100% (346)	100% (305)	100% (65)	100% (130)	100% (320)	100% (136)	100% (456)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

11. 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	43%	55%	46%	34%	54%	36%	58%	39%
<u>NOT</u> Honest and Trustworthy	57%	45%	54%	66%	46%	64%	42%	61%
Totals (Weighted N)	100% (649)	100% (144)	100% (211)	100% (227)	100% (227)	100% (416)	100% (86)	100% (530)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Honest and Trustworthy	43%	43%	42%	27%	45%	47%	38%	47%	33%
<u>NOT</u> Honest and Trustworthy	57%	57%	58%	73%	55%	53%	62%	53%	67%
Totals (Weighted N)	100% (649)	100% (346)	100% (304)	100% (65)	100% (131)	100% (320)	100% (134)	100% (454)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

12. 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	69%	59%	69%	78%	56%	76%	57%	71%
<u>NOT</u> Honest and Trustworthy	31%	41%	31%	22%	44%	24%	43%	29%
Totals (Weighted N)	100% (646)	100% (143)	100% (211)	100% (226)	100% (226)	100% (415)	100% (85)	100% (528)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Honest and Trustworthy	69%	73%	65%	75%	64%	72%	64%	70%	69%
<u>NOT</u> Honest and Trustworthy	31%	27%	35%	25%	36%	28%	36%	30%	31%
Totals (Weighted N)	100% (646)	100% (346)	100% (301)	100% (65)	100% (130)	100% (319)	100% (133)	100% (453)	100% (126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

13. 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	58%	58%	63%	55%	63%	56%	46%	60%
Ted Cruz	21%	31%	23%	13%	32%	14%	37%	19%
John Kasich	21%	10%	13%	32%	6%	30%	17%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(643)	(144)	(213)	(225)	(228)	(409)	(86)	(524)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	58%	54%	63%	34%	55%	58%	72%	61%	59%
Ted Cruz	21%	23%	19%	16%	28%	23%	12%	22%	12%
John Kasich	21%	24%	17%	49%	18%	19%	16%	17%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(643)	(347)	(296)	(60)	(129)	(320)	(134)	(454)	(127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

14. 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	71%	64%	75%	73%	70%	72%	49%	77%
Ted Cruz	20%	32%	20%	14%	29%	14%	34%	16%
John Kasich	9%	4%	4%	13%	1%	13%	17%	7%
Totals (Weighted N)	100% (631)	100% (144)	100% (212)	100% (226)	100% (228)	100% (402)	100% (82)	100% (515)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	71%	69%	74%	53%	62%	74%	83%	72%	70%
Ted Cruz	20%	20%	19%	24%	26%	19%	12%	21%	14%
John Kasich	9%	10%	7%	23%	12%	7%	5%	7%	16%
Totals (Weighted N)	100% (631)	100% (341)	100% (290)	100% (60)	100% (121)	100% (318)	100% (131)	100% (444)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

15. 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	62%	67%	71%	52%	73%	55%	51%	64%
Ted Cruz	18%	24%	20%	12%	24%	15%	33%	16%
John Kasich	20%	8%	9%	36%	4%	30%	15%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(641)	(144)	(214)	(226)	(228)	(412)	(86)	(521)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	62%	59%	65%	35%	47%	67%	73%	65%	57%
Ted Cruz	18%	19%	17%	17%	26%	18%	13%	20%	11%
John Kasich	20%	22%	19%	48%	27%	15%	14%	15%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(641)	(347)	(294)	(60)	(124)	(320)	(136)	(450)	(128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

16. 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	45%	44%	49%	41%	47%	44%	39%	47%
Ted Cruz	24%	38%	27%	16%	38%	16%	34%	22%
John Kasich	31%	18%	24%	43%	14%	40%	27%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(634)	(143)	(212)	(222)	(227)	(405)	(86)	(514)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	45%	39%	52%	28%	34%	48%	57%	49%	43%
Ted Cruz	24%	28%	20%	18%	22%	27%	21%	23%	19%
John Kasich	31%	33%	28%	54%	44%	25%	23%	28%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(634)	(344)	(290)	(60)	(124)	(318)	(131)	(443)	(128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

17. 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	51%	52%	62%	41%	58%	47%	44%	53%
Ted Cruz	20%	34%	21%	13%	32%	13%	31%	17%
John Kasich	29%	14%	17%	46%	9%	40%	25%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(634)	(144)	(211)	(222)	(226)	(406)	(86)	(513)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	51%	48%	55%	34%	44%	53%	60%	55%	49%
Ted Cruz	20%	19%	21%	18%	24%	22%	14%	21%	12%
John Kasich	29%	32%	24%	48%	32%	25%	26%	24%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(634)	(344)	(289)	(60)	(124)	(317)	(132)	(444)	(126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

18. 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	64%	70%	74%	52%	77%	58%	62%	66%
Ted Cruz	15%	20%	17%	12%	16%	14%	21%	12%
John Kasich	21%	10%	10%	36%	7%	29%	17%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(640)	(144)	(213)	(226)	(227)	(412)	(86)	(520)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	64%	63%	65%	35%	58%	67%	77%	68%	61%
Ted Cruz	15%	12%	18%	16%	20%	16%	6%	16%	6%
John Kasich	21%	24%	17%	49%	22%	18%	16%	16%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(640)	(346)	(294)	(60)	(124)	(320)	(135)	(450)	(127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

19. 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	59%	56%	61%	61%	62%	58%	50%	61%
Ted Cruz	19%	32%	19%	12%	29%	13%	34%	16%
John Kasich	22%	12%	20%	27%	10%	29%	16%	23%
Totals (Weighted N)	100% (635)	100% (144)	100% (214)	100% (226)	100% (228)	100% (405)	100% (86)	100% (515)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	59%	51%	70%	35%	63%	61%	63%	64%	57%
Ted Cruz	19%	21%	17%	11%	18%	22%	15%	18%	13%
John Kasich	22%	29%	14%	54%	19%	16%	22%	18%	29%
Totals (Weighted N)	100% (635)	100% (344)	100% (291)	100% (60)	100% (124)	100% (317)	100% (133)	100% (451)	100% (124)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

20. 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	61%	62%	75%	49%	74%	54%	50%	64%
Ted Cruz	15%	23%	12%	14%	18%	13%	27%	13%
John Kasich	24%	15%	13%	37%	8%	33%	23%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(637)	(144)	(214)	(222)	(228)	(407)	(86)	(516)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	61%	63%	59%	34%	51%	67%	71%	63%	56%
Ted Cruz	15%	14%	16%	12%	21%	15%	10%	16%	10%
John Kasich	24%	23%	24%	54%	28%	18%	19%	21%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(637)	(347)	(290)	(60)	(124)	(318)	(134)	(446)	(128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

21. 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	82%	69%	83%	90%	72%	88%	77%	83%
No	18%	31%	17%	10%	28%	12%	23%	17%
Totals (Weighted N)	100% (645)	100% (144)	100% (214)	100% (221)	100% (227)	100% (412)	100% (86)	100% (525)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	82%	83%	82%	81%	94%	80%	78%	82%	83%
No	18%	17%	18%	19%	6%	20%	22%	18%	17%
Totals (Weighted N)	100% (645)	100% (341)	100% (304)	100% (65)	100% (126)	100% (319)	100% (135)	100% (450)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

22. 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	75%	59%	72%	81%	62%	81%	60%	79%
No	25%	41%	28%	19%	38%	19%	40%	21%
Totals (Weighted N)	100% (648)	100% (144)	100% (215)	100% (222)	100% (228)	100% (414)	100% (86)	100% (528)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	75%	74%	76%	73%	71%	72%	85%	73%	83%
No	25%	26%	24%	27%	29%	28%	15%	27%	17%
Totals (Weighted N)	100% (648)	100% (342)	100% (306)	100% (65)	100% (126)	100% (320)	100% (137)	100% (452)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

23. 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	38%	43%	33%	38%	40%	36%	50%	37%
No	62%	57%	67%	62%	60%	64%	50%	63%
Totals (Weighted N)	100% (635)	100% (143)	100% (211)	100% (220)	100% (226)	100% (404)	100% (82)	100% (520)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	38%	35%	41%	28%	40%	38%	41%	36%	51%
No	62%	65%	59%	72%	60%	62%	59%	64%	49%
Totals (Weighted N)	100% (635)	100% (334)	100% (301)	100% (65)	100% (122)	100% (317)	100% (131)	100% (443)	100% (125)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

24. 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	42%	53%	44%	35%	50%	38%	36%	43%
Satisfied	23%	19%	31%	17%	29%	18%	22%	24%
Dissatisfied	13%	10%	11%	20%	9%	15%	11%	12%
Upset	22%	18%	14%	27%	11%	28%	31%	21%
Totals (Weighted N)	100% (649)	100% (144)	100% (212)	100% (226)	100% (226)	100% (418)	100% (86)	100% (529)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	42%	42%	42%	24%	33%	45%	52%	45%	38%
Satisfied	23%	24%	22%	10%	12%	30%	22%	24%	21%
Dissatisfied	13%	11%	15%	14%	30%	8%	9%	13%	12%
Upset	22%	23%	22%	52%	25%	17%	18%	17%	29%
Totals (Weighted N)	100% (649)	100% (345)	100% (304)	100% (65)	100% (130)	100% (318)	100% (136)	100% (453)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

25. 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	19%	29%	22%	14%	36%	9%	24%	16%
Satisfied	29%	36%	35%	20%	33%	27%	43%	28%
Dissatisfied	27%	16%	24%	38%	18%	33%	13%	30%
Upset	25%	18%	18%	28%	13%	31%	20%	26%
Totals (Weighted N)	100% (651)	100% (144)	100% (213)	100% (227)	100% (226)	100% (419)	100% (86)	100% (531)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	19%	19%	19%	8%	21%	23%	12%	20%	12%
Satisfied	29%	32%	27%	24%	30%	31%	27%	33%	24%
Dissatisfied	27%	24%	31%	31%	27%	27%	27%	27%	37%
Upset	25%	25%	24%	37%	22%	19%	34%	21%	27%
Totals (Weighted N)	100% (651)	100% (345)	100% (305)	100% (65)	100% (131)	100% (318)	100% (136)	100% (455)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

26. 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	16%	10%	14%	23%	11%	18%	17%	16%
Satisfied	44%	33%	48%	45%	34%	48%	31%	45%
Dissatisfied	27%	35%	23%	24%	33%	24%	31%	27%
Upset	13%	21%	15%	8%	22%	10%	22%	12%
Totals (Weighted N)	100% (649)	100% (144)	100% (212)	100% (226)	100% (226)	100% (418)	100% (86)	100% (529)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	16%	18%	14%	22%	12%	18%	11%	18%	15%
Satisfied	44%	42%	45%	38%	45%	43%	45%	47%	34%
Dissatisfied	27%	26%	27%	27%	29%	25%	29%	24%	36%
Upset	13%	14%	14%	12%	14%	14%	15%	12%	15%
Totals (Weighted N)	100% (649)	100% (345)	100% (304)	100% (65)	100% (129)	100% (318)	100% (137)	100% (454)	100% (127)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

27. 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	74%	85%	86%	63%	91%	65%	67%	77%
Oppose, it would violate civil liberties	26%	15%	14%	37%	9%	35%	33%	23%
Totals (Weighted N)	100% (650)	100% (144)	100% (211)	100% (227)	100% (228)	100% (416)	100% (87)	100% (528)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Favor, it would help keep Americans safer	74%	74%	75%	41%	62%	83%	82%	79%	70%
Oppose, it would violate civil liberties	26%	26%	25%	59%	38%	17%	18%	21%	30%
Totals (Weighted N)	100% (650)	100% (347)	100% (302)	100% (65)	100% (130)	100% (317)	100% (138)	100% (455)	100% (126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

28. 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	62%	71%	64%	58%	78%	55%	71%	62%
No	22%	17%	20%	21%	11%	27%	19%	23%
Not sure	16%	12%	16%	21%	11%	19%	10%	16%
Totals (Weighted N)	100% (653)	100% (142)	100% (216)	100% (226)	100% (226)	100% (420)	100% (86)	100% (534)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes	62%	73%	50%	54%	51%	61%	80%	54%	77%
No	22%	16%	28%	12%	32%	24%	12%	26%	16%
Not sure	16%	11%	22%	34%	17%	16%	8%	20%	7%
Totals (Weighted N)	100% (653)	100% (347)	100% (307)	100% (66)	100% (131)	100% (318)	100% (138)	100% (455)	100% (128)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

29. 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	34%	57%	42%	17%	48%	26%	45%	33%
Usually voted for Republicans	40%	35%	48%	40%	43%	39%	42%	38%
Split about evenly	19%	6%	8%	35%	9%	24%	9%	21%
Usually voted for Democrats	5%	0%	1%	5%	0%	8%	2%	6%
Almost always voted for Democrats	2%	1%	1%	2%	0%	3%	2%	2%
Totals (Weighted N)	100% (651)	100% (143)	100% (214)	100% (225)	100% (228)	100% (417)	100% (87)	100% (529)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Almost always voted for Republicans	34%	34%	34%	26%	31%	36%	36%	39%	17%
Usually voted for Republicans	40%	43%	37%	42%	39%	41%	37%	45%	32%
Split about evenly	19%	14%	24%	13%	23%	18%	21%	14%	41%
Usually voted for Democrats	5%	6%	4%	14%	6%	4%	2%	1%	8%
Almost always voted for Democrats	2%	3%	1%	6%	2%	1%	3%	0%	3%
Totals (Weighted N)	100% (651)	100% (345)	100% (306)	100% (65)	100% (128)	100% (321)	100% (138)	100% (456)	100% (126)

CBS News 2016 Battleground Tracker

New York Likely Republican Voters

30. 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	23%	27%	15%	24%	24%	22%	22%	24%
These topics are inappropriate in a Presidential campaign	64%	64%	77%	53%	68%	61%	75%	63%
Haven't noticed either way	13%	9%	8%	22%	8%	17%	3%	13%
Totals (Weighted N)	100% (655)	100% (144)	100% (216)	100% (227)	100% (228)	100% (421)	100% (87)	100% (534)

	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	23%	27%	18%	39%	29%	19%	17%	20%	31%
These topics are inappropriate in a Presidential campaign	64%	62%	66%	50%	50%	67%	77%	65%	59%
Haven't noticed either way	13%	11%	16%	10%	21%	14%	6%	14%	10%
Totals (Weighted N)	100% (655)	100% (347)	100% (308)	100% (65)	100% (131)	100% (321)	100% (138)	100% (459)	100% (128)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

Sample 718 Likely Democratic 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			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very concerned	43%	42%	37%	43%	41%	45%
Somewhat concerned	45%	36%	52%	51%	44%	47%
Not too concerned	10%	19%	10%	3%	12%	6%
Not at all concerned	2%	3%	1%	3%	3%	2%
Totals (Weighted N)	100% (718)	100% (187)	100% (215)	100% (218)	100% (474)	100% (244)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very concerned	43%	38%	46%	47%	37%	43%	45%	40%	58%
Somewhat concerned	45%	47%	43%	37%	56%	44%	42%	46%	36%
Not too concerned	10%	14%	7%	12%	6%	10%	12%	11%	4%
Not at all concerned	2%	1%	3%	5%	1%	3%	1%	3%	1%
Totals (Weighted N)	100% (718)	100% (302)	100% (416)	100% (108)	100% (158)	100% (308)	100% (144)	100% (624)	100% (67)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

2. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Hillary Clinton	53%	34%	63%	59%	44%	68%
Bernie Sanders	43%	65%	35%	34%	51%	27%
No preference	4%	2%	2%	7%	5%	5%
Totals (Weighted N)	100% (714)	100% (187)	100% (212)	100% (218)	100% (471)	100% (243)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Hillary Clinton	53%	50%	54%	27%	66%	53%	58%	57%	21%
Bernie Sanders	43%	46%	40%	70%	32%	41%	38%	39%	69%
No preference	4%	4%	6%	3%	2%	7%	5%	4%	10%
Totals (Weighted N)	100% (714)	100% (299)	100% (415)	100% (108)	100% (157)	100% (306)	100% (144)	100% (621)	100% (67)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

3. 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	59%	72%	54%	59%	58%	61%
Strong – I probably won't change	27%	19%	32%	25%	27%	26%
Somewhat strong – I might still change	12%	7%	14%	13%	11%	13%
Not too strong – I'll probably keep looking	2%	3%	1%	3%	4%	0%
Totals (Weighted N)	100% (675)	100% (182)	100% (207)	100% (202)	100% (446)	100% (229)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very strong – I've decided	59%	65%	55%	65%	61%	56%	59%	59%	60%
Strong – I probably won't change	27%	23%	29%	18%	31%	26%	30%	28%	16%
Somewhat strong – I might still change	12%	9%	14%	17%	9%	14%	5%	12%	10%
Not too strong – I'll probably keep looking	2%	4%	2%	0%	0%	4%	6%	2%	15%
Totals (Weighted N)	100% (675)	100% (285)	100% (390)	100% (104)	100% (151)	100% (285)	100% (135)	100% (591)	100% (59)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

4. Bernie Sanders Win

How likely do you think it is that Bernie Sanders will win the Democratic nomination?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Very likely	11%	19%	10%	5%	9%	14%
Somewhat likely	49%	45%	49%	52%	48%	51%
Not too likely, but I am backing him anyway	40%	36%	41%	43%	43%	35%
Totals (Weighted N)	100% (696)	100% (183)	100% (207)	100% (211)	100% (460)	100% (236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very likely	11%	8%	13%	22%	9%	10%	7%	11%	12%
Somewhat likely	49%	41%	54%	44%	47%	49%	55%	50%	49%
Not too likely, but I am backing him anyway	40%	50%	33%	35%	44%	41%	38%	40%	39%
Totals (Weighted N)	100% (696)	100% (290)	100% (406)	100% (106)	100% (154)	100% (297)	100% (138)	100% (604)	100% (65)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

5. Democratic Candidate Perception – Hillary Clinton

How well do you feel you know each of the candidates and what they stand for?

Asked of Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Very well	62%	58%	62%	65%	62%	61%
Fairly well	33%	35%	38%	32%	33%	33%
Not very well yet	5%	7%	1%	3%	4%	6%
Totals (Weighted N)	100% (702)	100% (185)	100% (215)	100% (213)	100% (465)	100% (237)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very well	62%	69%	57%	47%	73%	60%	65%	62%	63%
Fairly well	33%	26%	39%	46%	24%	35%	29%	34%	31%
Not very well yet	5%	5%	5%	6%	2%	5%	6%	5%	6%
Totals (Weighted N)	100% (702)	100% (295)	100% (408)	100% (108)	100% (151)	100% (303)	100% (140)	100% (611)	100% (65)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

6. Democratic Candidate Perception – Bernie Sanders

How well do you feel you know each of the candidates and what they stand for?

Asked of Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Very well	45%	64%	48%	33%	53%	29%
Fairly well	40%	25%	46%	45%	38%	44%
Not very well yet	15%	11%	6%	22%	9%	27%
Totals (Weighted N)	100% (699)	100% (184)	100% (210)	100% (217)	100% (468)	100% (231)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Very well	45%	51%	41%	68%	37%	41%	46%	44%	56%
Fairly well	40%	36%	43%	29%	43%	42%	39%	41%	36%
Not very well yet	15%	14%	16%	3%	20%	17%	15%	15%	9%
Totals (Weighted N)	100% (699)	100% (296)	100% (403)	100% (108)	100% (151)	100% (301)	100% (139)	100% (607)	100% (65)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

7. Democratic Candidate Ready – Hillary Clinton

If elected, do you feel each of these candidates is prepared to be President right now?

Asked of Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Prepared	81%	82%	92%	77%	81%	81%
Not prepared	10%	11%	5%	10%	11%	8%
Not sure	9%	6%	3%	13%	7%	11%
Totals (Weighted N)	100% (696)	100% (181)	100% (211)	100% (212)	100% (460)	100% (236)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Prepared	81%	84%	79%	72%	88%	80%	82%	85%	59%
Not prepared	10%	12%	9%	13%	5%	10%	15%	7%	31%
Not sure	9%	4%	12%	14%	6%	10%	3%	9%	10%
Totals (Weighted N)	100% (696)	100% (295)	100% (402)	100% (108)	100% (153)	100% (300)	100% (135)	100% (603)	100% (67)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

8. Democratic Candidate Ready – Bernie Sanders

If elected, do you feel each of these candidates is prepared to be President right now?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Prepared	52%	74%	47%	46%	55%	46%
Not prepared	26%	16%	26%	30%	24%	29%
Not sure	22%	11%	27%	24%	21%	25%
Totals (Weighted N)	100% (698)	100% (182)	100% (208)	100% (214)	100% (460)	100% (238)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Prepared	52%	52%	52%	71%	45%	49%	50%	52%	59%
Not prepared	26%	29%	23%	9%	31%	27%	30%	25%	22%
Not sure	22%	19%	25%	20%	24%	24%	20%	23%	19%
Totals (Weighted N)	100% (698)	100% (295)	100% (403)	100% (108)	100% (153)	100% (300)	100% (138)	100% (605)	100% (67)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

9. Bernie Sanders Traits

Do you feel Bernie Sanders is honest and trustworthy?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Yes	73%	91%	78%	64%	81%	58%
No	8%	3%	5%	11%	6%	12%
Not sure	19%	6%	18%	25%	13%	30%
Totals (Weighted N)	100% (715)	100% (186)	100% (215)	100% (218)	100% (472)	100% (243)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Yes	73%	81%	67%	89%	70%	68%	76%	73%	80%
No	8%	6%	10%	6%	8%	10%	7%	8%	6%
Not sure	19%	13%	23%	6%	22%	22%	18%	19%	14%
Totals (Weighted N)	100% (715)	100% (302)	100% (414)	100% (108)	100% (157)	100% (307)	100% (144)	100% (622)	100% (67)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

10. Hillary Clinton Traits

Do you feel Hillary Clinton is honest and trustworthy?

Asked of Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Yes	52%	46%	58%	50%	47%	63%
No	28%	35%	21%	27%	32%	20%
Not sure	20%	19%	21%	23%	22%	17%
Totals (Weighted N)	100% (716)	100% (187)	100% (214)	100% (218)	100% (473)	100% (243)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Yes	52%	52%	52%	34%	67%	50%	53%	56%	19%
No	28%	27%	29%	51%	19%	28%	21%	23%	62%
Not sure	20%	22%	19%	15%	14%	22%	26%	20%	19%
Totals (Weighted N)	100% (716)	100% (301)	100% (415)	100% (108)	100% (157)	100% (308)	100% (143)	100% (623)	100% (67)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

11. Next President Policies

Should the next president...?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Continue Obama policies	41%	32%	50%	37%	36%	51%
More progressive policies	52%	66%	50%	50%	55%	45%
Less progressive policies	7%	2%	0%	12%	8%	4%
Totals (Weighted N)	100% (706)	100% (185)	100% (209)	100% (217)	100% (469)	100% (236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Continue Obama policies	41%	39%	43%	30%	55%	38%	40%	45%	16%
More progressive policies	52%	53%	52%	66%	43%	54%	49%	51%	56%
Less progressive policies	7%	8%	6%	4%	2%	8%	11%	4%	28%
Totals (Weighted N)	100% (706)	100% (300)	100% (406)	100% (103)	100% (157)	100% (302)	100% (144)	100% (615)	100% (66)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

12. Effect of Trade on U.S. Jobs

Do you think trade with other countries creates or takes away U.S. jobs?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
Creates U.S. jobs	32%	32%	31%	30%	31%	35%
Takes away U.S. jobs	34%	34%	32%	41%	36%	32%
Doesn't have much effect on U.S. jobs	16%	17%	19%	12%	16%	15%
Not sure	18%	17%	18%	17%	18%	17%
Totals (Weighted N)	100% (715)	100% (187)	100% (214)	100% (218)	100% (473)	100% (242)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Creates U.S. jobs	32%	39%	27%	41%	48%	25%	23%	33%	24%
Takes away U.S. jobs	34%	36%	33%	32%	20%	42%	37%	34%	39%
Doesn't have much effect on U.S. jobs	16%	15%	16%	13%	14%	15%	20%	16%	10%
Not sure	18%	9%	24%	14%	18%	18%	20%	17%	26%
Totals (Weighted N)	100% (715)	100% (302)	100% (413)	100% (108)	100% (157)	100% (306)	100% (144)	100% (621)	100% (67)

CBS News 2016 Battleground Tracker

New York Likely Democratic Voters

13. Perception of Democratic Candidates – Hillary Clinton

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 Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Better	30%	26%	30%	31%	27%	35%
Same	52%	53%	53%	54%	52%	51%
Worse	18%	21%	16%	15%	20%	13%
Totals (Weighted N)	100% (708)	100% (185)	100% (213)	100% (214)	100% (467)	100% (241)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Better	30%	33%	28%	17%	37%	33%	26%	33%	10%
Same	52%	46%	56%	41%	52%	52%	60%	54%	45%
Worse	18%	21%	16%	42%	11%	16%	13%	14%	46%
Totals (Weighted N)	100% (708)	100% (297)	100% (411)	100% (107)	100% (157)	100% (305)	100% (138)	100% (615)	100% (66)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

14. Perception of Democratic Candidates – Bernie Sanders

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 Democratic primary voters

	Ideology				Race	
	Total	Very liberal	Liberal	Moderate	White	Non-white
Better	40%	55%	36%	37%	45%	30%
Same	47%	37%	52%	47%	42%	57%
Worse	13%	8%	11%	16%	13%	13%
Totals (Weighted N)	100% (709)	100% (187)	100% (211)	100% (217)	100% (470)	100% (239)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Better	40%	42%	39%	59%	34%	36%	41%	39%	55%
Same	47%	42%	50%	32%	44%	53%	47%	49%	36%
Worse	13%	16%	11%	8%	21%	10%	13%	12%	9%
Totals (Weighted N)	100% (709)	100% (297)	100% (412)	100% (108)	100% (157)	100% (303)	100% (142)	100% (616)	100% (67)

CBS News 2016 Battleground Tracker New York Likely Democratic Voters

15. Democratic Debates

Do you think Hillary Clinton and Bernie Sanders should have more debates, or have there been enough debates already?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Non-white
They should have more debates	47%	54%	50%	42%	47%	48%
There have been enough debates	53%	46%	50%	58%	53%	52%
Totals (Weighted N)	100% (716)	100% (187)	100% (214)	100% (218)	100% (473)	100% (243)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
They should have more debates	47%	48%	46%	66%	41%	47%	39%	45%	62%
There have been enough debates	53%	52%	54%	34%	59%	53%	61%	55%	38%
Totals (Weighted N)	100% (716)	100% (302)	100% (414)	100% (108)	100% (157)	100% (307)	100% (144)	100% (622)	100% (67)