

CBS News 2016 Battleground Tracker Pennsylvania


Sample 837 Republican Likely Voters
Conducted April 13-15, 2016
Margin of Error $\pm 4.8\%$

1. How would you rate the condition of the economy in Pennsylvania today?

Very good	1%
Fairly good	28%
Fairly bad	48%
Very bad	16%
Not sure	7%

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

Definitely will vote	89%
Probably will vote	6%
Maybe will vote	2%
Probably will not vote	1%
Definitely will not vote	0%
I already voted early in-person or by mail (absentee)	1%
Don't know	1%

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	23%
Donald Trump	46%
No preference	4%

CBS News 2016 Battleground Tracker Pennsylvania


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

Asked of Republican primary voters

Very strong – I've decided	52%
Strong – I probably won't change	32%
Somewhat strong – I might still change	13%
Not too strong – I'll probably keep looking	3%

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

Asked of Republican primary voters

It has been fair	52%
It has NOT been fair	48%

6. As you may know, the Republican party requires a nominee to get 1,237 delegates in the primaries for the nomination. If Donald Trump does not get 1,237 but Trump still has more delegates than Ted Cruz, and more delegates than John Kasich, what do you feel Republicans should do at the convention this summer?

Asked of Republican primary voters

Select Trump, because he'll still have more delegates than any other candidate	47%
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%
Turn to someone new who isn't running right now	8%

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

Asked of Republican primary voters

	Donald Trump	Ted Cruz	John Kasich
Electable in November	47%	24%	29%
Understanding of people like you	45%	28%	27%
Effective at getting things done	57%	18%	25%
Authentic	45%	24%	31%
Conservative	20%	64%	16%
Optimistic	48%	24%	28%

CBS News 2016 Battleground Tracker

Pennsylvania


8. If you had to pick one, which of these is most important in your vote right now:

Asked of Republican primary voters

Terrorism	19%
Jobs and the economy	50%
Immigration	15%
Faith and values	16%

9. Do you agree or disagree with the following: We need a President who will do whatever it takes to stop terrorism, including things that might restrict some peoples' civil liberties

Asked of Republican primary voters

Agree	68%
Disagree	32%

10. Do you think the Republican party's platform on same-sex marriage should:

Asked of Republican primary voters

Oppose same-sex marriages	32%
Accept same-sex marriages	26%
Not comment on same-sex marriage either way	42%

11. The next Republican President needs to:

Asked of Republican primary voters

Stand up to Democrats more effectively	53%
Negotiate with Democrats more effectively	47%

12. If Donald Trump becomes the Republican nominee, how do you think he will approach the General election campaign this fall?

Asked of Republican primary voters

He will continue to be as outspoken as he is now	66%
He will be less outspoken than he is now	18%
He will become more outspoken than he is now	16%

CBS News 2016 Battleground Tracker Pennsylvania


13. For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	More secure	Staying the same	Less secure
Your own financial outlook	7%	43%	50%
Your ability to practice your faith as you wish	5%	51%	44%
Your freedom to say and do what you want	4%	34%	62%
Your feeling of safety from terrorism	4%	33%	63%

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

Support	38%
Oppose	16%
Neutral	46%

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

Yes	35%
No	59%
Not sure	6%

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

Very liberal	2%
Somewhat liberal	2%
Moderate	31%
Somewhat conservative	37%
Very conservative	25%
Not sure	3%

CBS News 2016 Battleground Tracker Pennsylvania


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

Strong Democrat	1%
Not very strong Democrat	1%
Lean Democrat	2%
Independent	7%
Lean Republican	11%
Not very strong Republican	31%
Strong Republican	47%
Not sure	0%

18. Are you registered as a ...

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

19. Are you male or female?

Male	50%
Female	50%

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

18-29	11%
30-44	22%
45-64	44%
65+	22%

21. What racial or ethnic group best describes you?

White	94%
Black	1%
Hispanic	1%
Other	4%

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

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

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters


1. Economy in State

How would you rate the condition of the economy in Pennsylvania today?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very good	1%	2%	1%	0%	1%	2%	0%	1%	*	*	*
Fairly good	28%	28%	27%	30%	28%	25%	32%	28%	*	*	*
Fairly bad	48%	56%	40%	37%	42%	54%	47%	48%	*	*	*
Very bad	16%	11%	21%	12%	21%	15%	14%	16%	*	*	*
Not sure	7%	3%	12%	21%	7%	4%	6%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(837)	(421)	(416)	(95)	(184)	(371)	(187)	(787)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


2. Likelihood of Voting

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	89%	91%	88%	80%	84%	92%	94%	89%	*	*	*
Probably will vote	6%	3%	8%	13%	7%	4%	5%	6%	*	*	*
Maybe will vote	2%	3%	2%	5%	4%	1%	1%	2%	*	*	*
Probably will not vote	1%	1%	0%	2%	1%	1%	0%	1%	*	*	*
Definitely will not vote	0%	0%	1%	0%	1%	0%	0%	0%	*	*	*
Already voted early or absentee	1%	1%	0%	0%	2%	1%	0%	1%	*	*	*
Don't know	1%	1%	1%	0%	1%	2%	0%	1%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(837)	(421)	(416)	(95)	(184)	(371)	(187)	(787)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters


3. First Choice Republican Candidate

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ted Cruz	26%	28%	24%	20%	30%	29%	20%	25%	*	*	*
John Kasich	23%	24%	23%	52%	24%	14%	26%	24%	*	*	*
Donald Trump	46%	46%	47%	19%	40%	55%	50%	47%	*	*	*
No preference	4%	2%	6%	9%	6%	2%	3%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(833)	(421)	(412)	(95)	(184)	(366)	(187)	(783)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


4. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	52%	55%	49%	38%	52%	58%	47%	53%	*	*	*
Strong	32%	31%	32%	40%	30%	30%	32%	30%	*	*	*
Somewhat strong	13%	11%	15%	16%	14%	9%	16%	13%	*	*	*
Not too strong	3%	4%	4%	6%	5%	2%	4%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(793)	(406)	(387)	(87)	(169)	(356)	(181)	(744)	(8)	(8)	(33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


5. Republican Selection of Nominees

Overall, do you feel the Republicans' process for selecting a nominee in 2016 has generally been fair or not fair so 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
It has been fair	52%	52%	52%	73%	53%	49%	45%	52%	*	*	*
It has NOT been fair	48%	48%	48%	27%	47%	51%	55%	48%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(836)	(421)	(415)	(95)	(184)	(370)	(186)	(787)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


6. Republican Convention

As you may know, the Republican party requires a nominee to get 1,237 delegates in the primaries for the nomination. If Donald Trump does not get 1,237 but Trump still has more delegates than Ted Cruz, and more delegates than John Kasich, what do you feel Republicans should do at the convention this summer?

Asked of Republican primary voters

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Select Trump, because he'll still have more delegates than any other candidate	47%	45%	49%	21%	41%	55%	50%	48%	*	*	*
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%	49%	42%	69%	47%	40%	42%	44%	*	*	*
Turn to someone new who isn't running right now	8%	6%	10%	10%	12%	5%	9%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(835)	(421)	(413)	(95)	(184)	(368)	(187)	(785)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


7. Republican Candidate Traits – Electable in November

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

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	47%	45%	49%	27%	37%	55%	52%	48%	*	*	*
Ted Cruz	24%	23%	25%	15%	32%	24%	20%	23%	*	*	*
John Kasich	29%	32%	26%	58%	31%	21%	28%	29%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(801)	(406)	(394)	(93)	(173)	(351)	(183)	(755)	(8)	(8)	(30)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


8. Republican Candidate Traits – Understanding of people like you

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

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%	47%	44%	22%	44%	52%	46%	46%	*	*	*
Ted Cruz	28%	26%	30%	37%	27%	28%	22%	26%	*	*	*
John Kasich	27%	28%	27%	42%	28%	20%	32%	28%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(801)	(410)	(391)	(95)	(174)	(353)	(178)	(751)	(8)	(8)	(33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


9. Republican Candidate Traits – Effective at getting things done

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	57%	54%	61%	29%	62%	64%	55%	58%	*	*	*
Ted Cruz	18%	19%	17%	17%	17%	20%	16%	17%	*	*	*
John Kasich	25%	27%	22%	54%	21%	16%	30%	24%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(809)	(406)	(403)	(95)	(179)	(355)	(179)	(760)	(8)	(8)	(33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


10. Republican Candidate Traits – Authentic

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

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%	45%	45%	35%	43%	50%	41%	46%	*	*	*
Ted Cruz	24%	26%	21%	18%	25%	27%	19%	23%	*	*	*
John Kasich	31%	29%	34%	47%	32%	23%	40%	31%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(803)	(410)	(393)	(95)	(168)	(358)	(182)	(754)	(8)	(8)	(33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


11. Republican Candidate Traits – Conservative

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

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	20%	21%	20%	10%	17%	24%	21%	21%	*	*	*
Ted Cruz	64%	69%	58%	68%	59%	66%	63%	63%	*	*	*
John Kasich	16%	10%	22%	22%	24%	10%	16%	16%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(800)	(409)	(391)	(95)	(174)	(354)	(176)	(753)	(8)	(8)	(31)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


12. Republican Candidate Traits – Optimistic

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

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	48%	45%	52%	40%	39%	53%	52%	49%	*	*	*
Ted Cruz	24%	24%	24%	17%	29%	24%	21%	23%	*	*	*
John Kasich	28%	32%	25%	44%	32%	23%	27%	28%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(803)	(408)	(395)	(95)	(170)	(357)	(181)	(754)	(8)	(8)	(33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


13. Republican Vote Reasons

If you had to pick one, which of these is most important in your vote 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
Terrorism	19%	14%	24%	16%	21%	16%	27%	20%	*	*	*
Jobs and the economy	50%	52%	47%	48%	51%	53%	44%	50%	*	*	*
Immigration	15%	16%	14%	15%	8%	17%	18%	15%	*	*	*
Faith and values	16%	17%	14%	20%	20%	14%	11%	15%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(837)	(421)	(415)	(95)	(184)	(371)	(187)	(787)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


14. Republican Stop Terrorism

Do you agree or disagree with the following: We need a President who will do whatever it takes to stop terrorism, including things that might restrict some peoples' civil liberties

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Agree	68%	64%	73%	33%	66%	73%	79%	69%	*	*	*
Disagree	32%	36%	27%	67%	34%	27%	21%	31%	*	*	*
Totals (Weighted N)	100% (833)	100% (419)	100% (413)	100% (95)	100% (184)	100% (369)	100% (184)	100% (784)	* (8)	* (8)	* (33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


15. Republican Same-sex Marriage

Do you think the Republican party's platform on same-sex marriage should:

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Oppose same-sex marriages	32%	32%	32%	18%	34%	35%	31%	31%	*	*	*
Accept same-sex marriages	26%	27%	26%	50%	25%	24%	21%	26%	*	*	*
Not comment on same-sex marriage either way	42%	41%	42%	32%	41%	41%	48%	43%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(836)	(421)	(414)	(95)	(183)	(370)	(187)	(786)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


16. Republican Candidate Actions

The next Republican President needs to:

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Stand up to Democrats more effectively	53%	57%	48%	44%	49%	60%	46%	53%	*	*	*
Negotiate with Democrats more effectively	47%	43%	52%	56%	51%	40%	54%	47%	*	*	*
Totals (Weighted N)	100% (835)	100% (420)	100% (415)	100% (95)	100% (184)	100% (369)	100% (187)	100% (785)	* (8)	* (8)	* (34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


17. Trump General Election

If Donald Trump becomes the Republican nominee, how do you think he will approach the General election campaign this fall?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
He will continue to be as outspoken as he is now	66%	64%	68%	59%	69%	71%	59%	66%	*	*	*
He will be less outspoken than he is now	18%	21%	14%	26%	8%	16%	27%	19%	*	*	*
He will become more outspoken than he is now	16%	14%	17%	15%	24%	13%	14%	15%	*	*	*
Totals (Weighted N)	100% (830)	100% (417)	100% (413)	100% (95)	100% (184)	100% (366)	100% (184)	100% (782)	* (8)	* (8)	* (31)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


18. Republican Personal Changes – Your own financial outlook

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More secure	7%	11%	4%	21%	7%	5%	3%	8%	*	*	*
Staying the same	43%	37%	50%	44%	47%	40%	45%	44%	*	*	*
Less secure	50%	52%	47%	34%	45%	55%	51%	49%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(829)	(414)	(415)	(93)	(184)	(367)	(185)	(780)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


19. Republican Personal Changes – Your ability to practice your faith as you wish

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More secure	5%	7%	2%	4%	3%	6%	5%	5%	*	*	*
Staying the same	51%	43%	58%	64%	56%	43%	54%	52%	*	*	*
Less secure	44%	49%	40%	32%	41%	51%	41%	43%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(830)	(415)	(415)	(93)	(184)	(367)	(186)	(780)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


20. Republican Personal Changes – Your freedom to say and do what you want

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More secure	4%	5%	4%	6%	4%	5%	3%	5%	*	*	*
Staying the same	34%	29%	39%	51%	32%	28%	40%	34%	*	*	*
Less secure	62%	66%	57%	43%	65%	67%	57%	61%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(824)	(410)	(415)	(93)	(181)	(364)	(186)	(776)	(8)	(8)	(33)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


21. Republican Personal Changes – Your feeling of safety from terrorism

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More secure	4%	5%	4%	12%	1%	4%	3%	4%	*	*	*
Staying the same	33%	34%	31%	41%	41%	28%	29%	33%	*	*	*
Less secure	63%	61%	65%	46%	58%	67%	68%	63%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(827)	(411)	(415)	(93)	(184)	(363)	(186)	(777)	(8)	(8)	(34)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters


Sample 837 Likely Republican Primary Voters
 Conducted April 13-15, 2016
 Margin of Error $\pm 4.8\%$

1. Economy in State

How would you rate the condition of the economy in Pennsylvania today?

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very good	1%	2%	0%	1%	1%	1%	1%	1%
Fairly good	28%	22%	21%	41%	18%	33%	22%	30%
Fairly bad	48%	49%	63%	34%	60%	40%	54%	47%
Very bad	16%	22%	9%	17%	17%	15%	13%	17%
Not sure	7%	5%	6%	7%	3%	10%	10%	5%
Totals (Weighted N)	100% (837)	100% (210)	100% (307)	100% (255)	100% (314)	100% (523)	100% (290)	100% (491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very good	1%	2%	1%	0%	1%	2%	0%	1%	0%
Fairly good	28%	28%	27%	30%	28%	25%	32%	26%	30%
Fairly bad	48%	56%	40%	37%	42%	54%	47%	49%	46%
Very bad	16%	11%	21%	12%	21%	15%	14%	15%	19%
Not sure	7%	3%	12%	21%	7%	4%	6%	8%	5%
Totals (Weighted N)	100% (837)	100% (421)	100% (416)	100% (95)	100% (184)	100% (371)	100% (187)	100% (653)	100% (144)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


2. Likelihood of Voting

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

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Definitely will vote	89%	95%	89%	89%	95%	86%	86%	92%
Probably will vote	6%	3%	6%	4%	3%	7%	8%	3%
Maybe will vote	2%	1%	3%	4%	0%	4%	2%	3%
Probably will not vote	1%	0%	1%	0%	0%	1%	1%	1%
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%
I already voted early in-person or by mail (absentee)	1%	1%	1%	0%	2%	0%	1%	1%
Don't know	1%	0%	0%	2%	0%	2%	2%	0%
Totals (Weighted N)	100% (837)	100% (210)	100% (307)	100% (255)	100% (314)	100% (523)	100% (290)	100% (491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Definitely will vote	89%	91%	88%	80%	84%	92%	94%	89%	91%
Probably will vote	6%	3%	8%	13%	7%	4%	5%	6%	5%
Maybe will vote	2%	3%	2%	5%	4%	1%	1%	2%	2%
Probably will not vote	1%	1%	0%	2%	1%	1%	0%	1%	1%
Definitely will not vote	0%	0%	1%	0%	1%	0%	0%	0%	0%
I already voted early in-person or by mail (absentee)	1%	1%	0%	0%	2%	1%	0%	1%	0%
Don't know	1%	1%	1%	0%	1%	2%	0%	1%	0%
Totals (Weighted N)	100% (837)	100% (421)	100% (416)	100% (95)	100% (184)	100% (371)	100% (187)	100% (653)	100% (144)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters


3. First Choice Republican Candidate

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ted Cruz	26%	46%	26%	15%	41%	17%	34%	22%
John Kasich	23%	12%	24%	34%	8%	32%	23%	24%
Donald Trump	46%	40%	47%	48%	49%	45%	40%	50%
No preference	4%	2%	4%	3%	2%	5%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(833)	(209)	(307)	(252)	(310)	(522)	(286)	(491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ted Cruz	26%	28%	24%	20%	30%	29%	20%	28%	18%
John Kasich	23%	24%	23%	52%	24%	14%	26%	21%	35%
Donald Trump	46%	46%	47%	19%	40%	55%	50%	47%	44%
No preference	4%	2%	6%	9%	6%	2%	3%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(833)	(421)	(412)	(95)	(184)	(366)	(187)	(649)	(144)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters


4. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very strong	52%	65%	48%	44%	60%	47%	52%	52%
Strong	32%	27%	35%	33%	29%	33%	34%	31%
Somewhat strong	13%	7%	15%	16%	9%	15%	12%	13%
Not too strong	3%	1%	3%	7%	2%	5%	2%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(793)	(203)	(294)	(243)	(301)	(492)	(277)	(469)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very strong	52%	55%	49%	38%	52%	58%	47%	52%	49%
Strong	32%	31%	32%	40%	30%	30%	32%	34%	24%
Somewhat strong	13%	11%	15%	16%	14%	9%	16%	12%	17%
Not too strong	3%	4%	4%	6%	5%	2%	4%	2%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(793)	(406)	(387)	(87)	(169)	(356)	(181)	(617)	(138)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


5. Republican Selection of Nominees

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
It has been fair	52%	61%	48%	47%	57%	49%	57%	49%
It has NOT been fair	48%	39%	52%	53%	43%	51%	43%	51%
Totals (Weighted N)	100% (836)	100% (210)	100% (307)	100% (255)	100% (314)	100% (522)	100% (290)	100% (491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
It has been fair	52%	52%	52%	73%	53%	49%	45%	54%	45%
It has NOT been fair	48%	48%	48%	27%	47%	51%	55%	46%	55%
Totals (Weighted N)	100% (836)	100% (421)	100% (415)	100% (95)	100% (184)	100% (370)	100% (186)	100% (653)	100% (144)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


6. Republican Convention

As you may know, the Republican party requires a nominee to get 1,237 delegates in the primaries for the nomination. If Donald Trump does not get 1,237 but Trump still has more delegates than Ted Cruz, and more delegates than John Kasich, what do you feel Republicans should do at the convention this summer?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Select Trump, because he'll still have more delegates than any other candidate	47%	42%	47%	48%	49%	45%	44%	48%
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%	57%	43%	39%	47%	44%	49%	44%
Turn to someone new who isn't running right now	8%	1%	9%	13%	3%	10%	8%	8%
Totals (Weighted N)	100% (835)	100% (210)	100% (307)	100% (253)	100% (314)	100% (520)	100% (288)	100% (491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Select Trump, because he'll still have more delegates than any other candidate	47%	45%	49%	21%	41%	55%	50%	47%	48%
Let Trump, Cruz and Kasich fight for delegate support at the convention to decide the winner	45%	49%	42%	69%	47%	40%	42%	46%	44%
Turn to someone new who isn't running right now	8%	6%	10%	10%	12%	5%	9%	7%	8%
Totals (Weighted N)	100% (835)	100% (421)	100% (413)	100% (95)	100% (184)	100% (368)	100% (187)	100% (651)	100% (144)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


7. Republican Candidate Traits – Electable in November

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	47%	42%	49%	46%	49%	46%	46%	48%
Ted Cruz	24%	39%	19%	20%	34%	18%	28%	22%
John Kasich	29%	20%	32%	33%	17%	36%	26%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(801)	(208)	(301)	(235)	(305)	(496)	(274)	(475)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	47%	45%	49%	27%	37%	55%	52%	48%	42%
Ted Cruz	24%	23%	25%	15%	32%	24%	20%	25%	20%
John Kasich	29%	32%	26%	58%	31%	21%	28%	27%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(801)	(406)	(394)	(93)	(173)	(351)	(183)	(624)	(138)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


8. Republican Candidate Traits – Understanding of people like you

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	45%	42%	44%	46%	46%	45%	39%	49%
Ted Cruz	28%	44%	27%	19%	41%	19%	37%	23%
John Kasich	27%	14%	29%	35%	12%	36%	23%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(801)	(209)	(300)	(235)	(309)	(491)	(273)	(475)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	45%	47%	44%	22%	44%	52%	46%	45%	45%
Ted Cruz	28%	26%	30%	37%	27%	28%	22%	30%	18%
John Kasich	27%	28%	27%	42%	28%	20%	32%	25%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(801)	(410)	(391)	(95)	(174)	(353)	(178)	(625)	(138)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


9. Republican Candidate Traits – Effective at getting things done

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	57%	49%	56%	61%	60%	56%	52%	59%
Ted Cruz	18%	31%	19%	8%	26%	13%	27%	14%
John Kasich	25%	20%	25%	31%	14%	31%	21%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(809)	(207)	(301)	(238)	(308)	(501)	(273)	(483)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	57%	54%	61%	29%	62%	64%	55%	59%	51%
Ted Cruz	18%	19%	17%	17%	17%	20%	16%	19%	11%
John Kasich	25%	27%	22%	54%	21%	16%	30%	22%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(809)	(406)	(403)	(95)	(179)	(355)	(179)	(633)	(138)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


10. Republican Candidate Traits – Authentic

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	45%	42%	44%	44%	45%	45%	41%	46%
Ted Cruz	24%	42%	26%	9%	41%	13%	32%	20%
John Kasich	31%	16%	30%	47%	15%	42%	26%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(803)	(207)	(295)	(241)	(307)	(496)	(276)	(475)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	45%	45%	45%	35%	43%	50%	41%	46%	38%
Ted Cruz	24%	26%	21%	18%	25%	27%	19%	25%	17%
John Kasich	31%	29%	34%	47%	32%	23%	40%	28%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(803)	(410)	(393)	(95)	(168)	(358)	(182)	(624)	(141)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


11. Republican Candidate Traits – Conservative

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	20%	17%	20%	21%	17%	22%	23%	18%
Ted Cruz	64%	74%	69%	50%	76%	56%	60%	67%
John Kasich	16%	9%	11%	29%	7%	21%	18%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(800)	(207)	(303)	(232)	(311)	(489)	(274)	(477)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	20%	21%	20%	10%	17%	24%	21%	23%	12%
Ted Cruz	64%	69%	58%	68%	59%	66%	63%	62%	70%
John Kasich	16%	10%	22%	22%	24%	10%	16%	16%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(800)	(409)	(391)	(95)	(174)	(354)	(176)	(627)	(136)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


12. Republican Candidate Traits – Optimistic

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Donald Trump	48%	43%	48%	47%	48%	48%	44%	48%
Ted Cruz	24%	37%	25%	13%	33%	17%	32%	20%
John Kasich	28%	20%	27%	39%	18%	35%	25%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(803)	(209)	(300)	(233)	(313)	(490)	(275)	(475)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Donald Trump	48%	45%	52%	40%	39%	53%	52%	49%	43%
Ted Cruz	24%	24%	24%	17%	29%	24%	21%	25%	18%
John Kasich	28%	32%	25%	44%	32%	23%	27%	26%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(803)	(408)	(395)	(95)	(170)	(357)	(181)	(627)	(137)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


13. Republican Vote Reasons

If you had to pick one, which of these is most important in your vote right now:

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Terrorism	19%	18%	20%	23%	19%	20%	20%	20%
Jobs and the economy	50%	43%	49%	52%	50%	50%	33%	58%
Immigration	15%	15%	18%	12%	16%	15%	14%	17%
Faith and values	16%	25%	13%	13%	15%	16%	33%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(837)	(210)	(307)	(255)	(314)	(523)	(290)	(491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Terrorism	19%	14%	24%	16%	21%	16%	27%	19%	23%
Jobs and the economy	50%	52%	47%	48%	51%	53%	44%	49%	52%
Immigration	15%	16%	14%	15%	8%	17%	18%	15%	15%
Faith and values	16%	17%	14%	20%	20%	14%	11%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(837)	(421)	(415)	(95)	(184)	(371)	(187)	(653)	(144)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


14. Republican Stop Terrorism

Do you agree or disagree with the following: We need a President who will do whatever it takes to stop terrorism, including things that might restrict some peoples' civil liberties

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Agree	68%	70%	72%	63%	72%	66%	75%	64%
Disagree	32%	30%	28%	37%	28%	34%	25%	36%
Totals (Weighted N)	100% (833)	100% (207)	100% (305)	100% (255)	100% (312)	100% (521)	100% (288)	100% (491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Agree	68%	64%	73%	33%	66%	73%	79%	72%	55%
Disagree	32%	36%	27%	67%	34%	27%	21%	28%	45%
Totals (Weighted N)	100% (833)	100% (419)	100% (413)	100% (95)	100% (184)	100% (369)	100% (184)	100% (651)	100% (143)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


15. Republican Same-sex Marriage

Do you think the Republican party's platform on same-sex marriage should:

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Oppose same-sex marriages	32%	53%	31%	19%	40%	27%	51%	22%
Accept same-sex marriages	26%	9%	19%	45%	16%	33%	14%	34%
Not comment on same-sex marriage either way	42%	38%	50%	36%	44%	40%	35%	44%
Totals (Weighted N)	100% (836)	100% (210)	100% (306)	100% (255)	100% (313)	100% (523)	100% (290)	100% (490)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Oppose same-sex marriages	32%	32%	32%	18%	34%	35%	31%	35%	20%
Accept same-sex marriages	26%	27%	26%	50%	25%	24%	21%	22%	40%
Not comment on same-sex marriage either way	42%	41%	42%	32%	41%	41%	48%	43%	40%
Totals (Weighted N)	100% (836)	100% (421)	100% (414)	100% (95)	100% (183)	100% (370)	100% (187)	100% (652)	100% (144)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


16. Republican Candidate Actions

The next Republican President needs to:

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Stand up to Democrats more effectively	53%	73%	60%	26%	71%	42%	57%	50%
Negotiate with Democrats more effectively	47%	27%	40%	74%	29%	58%	43%	50%
Totals (Weighted N)	100% (835)	100% (210)	100% (305)	100% (255)	100% (313)	100% (523)	100% (289)	100% (491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Stand up to Democrats more effectively	53%	57%	48%	44%	49%	60%	46%	57%	38%
Negotiate with Democrats more effectively	47%	43%	52%	56%	51%	40%	54%	43%	62%
Totals (Weighted N)	100% (835)	100% (420)	100% (415)	100% (95)	100% (184)	100% (369)	100% (187)	100% (652)	100% (144)

CBS News 2016 Battleground Tracker

Pennsylvania Likely Republican Voters


17. Trump General Election

If Donald Trump becomes the Republican nominee, how do you think he will approach the General election campaign this fall?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
He will continue to be as outspoken as he is now	66%	75%	69%	55%	73%	62%	74%	60%
He will be less outspoken than he is now	18%	13%	18%	23%	15%	20%	15%	21%
He will become more outspoken than he is now	16%	12%	14%	22%	12%	18%	12%	19%
Totals (Weighted N)	100% (830)	100% (209)	100% (303)	100% (253)	100% (312)	100% (518)	100% (285)	100% (489)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
He will continue to be as outspoken as he is now	66%	64%	68%	59%	69%	71%	59%	68%	64%
He will be less outspoken than he is now	18%	21%	14%	26%	8%	16%	27%	17%	20%
He will become more outspoken than he is now	16%	14%	17%	15%	24%	13%	14%	15%	17%
Totals (Weighted N)	100% (830)	100% (417)	100% (413)	100% (95)	100% (184)	100% (366)	100% (184)	100% (651)	100% (139)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


18. Republican Personal Changes – Your own financial outlook

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
More secure	7%	4%	11%	5%	6%	8%	8%	6%
Staying the same	43%	38%	37%	52%	32%	50%	47%	41%
Less secure	50%	58%	53%	43%	61%	43%	44%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(829)	(208)	(305)	(254)	(309)	(520)	(287)	(490)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
More secure	7%	11%	4%	21%	7%	5%	3%	7%	4%
Staying the same	43%	37%	50%	44%	47%	40%	45%	44%	44%
Less secure	50%	52%	47%	34%	45%	55%	51%	49%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(829)	(414)	(415)	(93)	(184)	(367)	(185)	(646)	(143)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


19. Republican Personal Changes – Your ability to practice your faith as you wish

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
More secure	5%	3%	6%	5%	3%	6%	5%	5%
Staying the same	51%	34%	46%	64%	35%	60%	36%	59%
Less secure	44%	63%	49%	31%	61%	34%	59%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(830)	(209)	(304)	(254)	(309)	(520)	(287)	(491)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
More secure	5%	7%	2%	4%	3%	6%	5%	5%	2%
Staying the same	51%	43%	58%	64%	56%	43%	54%	50%	54%
Less secure	44%	49%	40%	32%	41%	51%	41%	45%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(830)	(415)	(415)	(93)	(184)	(367)	(186)	(647)	(143)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


20. Republican Personal Changes – Your freedom to say and do what you want

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
More secure	4%	1%	5%	6%	3%	5%	3%	5%
Staying the same	34%	24%	25%	47%	22%	41%	31%	35%
Less secure	62%	76%	71%	47%	75%	53%	66%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(824)	(209)	(305)	(249)	(308)	(516)	(287)	(485)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
More secure	4%	5%	4%	6%	4%	5%	3%	4%	1%
Staying the same	34%	29%	39%	51%	32%	28%	40%	33%	38%
Less secure	62%	66%	57%	43%	65%	67%	57%	63%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(824)	(410)	(415)	(93)	(181)	(364)	(186)	(641)	(143)

CBS News 2016 Battleground Tracker Pennsylvania Likely Republican Voters


21. Republican Personal Changes – Your feeling of safety from terrorism

For you personally, do you feel each of these things is becoming...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
More secure	4%	2%	4%	5%	4%	5%	5%	4%
Staying the same	33%	25%	20%	48%	21%	40%	30%	34%
Less secure	63%	73%	76%	47%	76%	55%	65%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(827)	(209)	(305)	(250)	(309)	(517)	(287)	(488)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
More secure	4%	5%	4%	12%	1%	4%	3%	4%	4%
Staying the same	33%	34%	31%	41%	41%	28%	29%	29%	44%
Less secure	63%	61%	65%	46%	58%	67%	68%	67%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(827)	(411)	(415)	(93)	(184)	(363)	(186)	(644)	(143)