

CBS News 2018 Battleground Tracker Indiana

Sample 975 Likely Voters
Conducted October 23-26, 2018
Margin of Error ±3.7%

1. How would you rate the economy in the area where you live?

Very good	25%
Somewhat good	55%
Somewhat bad	16%
Very bad	3%

2. How much attention have you been able to pay to the 2018 midterm election campaign?

Great deal	42%
Fair amount	43%
Not very much	14%
None at all	1%

3. How likely is it that you will vote in the November 2018 general election?

Definitely will vote	63%
Probably will vote	18%
Already voted early in-person	10%
Already voted by mail or absentee	9%

4. Was this the first time you voted early/absentee, or have you voted early/absentee before?

Asked of early and absentee voters

First time	22%
Have voted early/absentee before	78%

5. As best you can recall, have you voted in a midterm election before in Indiana either in 2014 or 2010?

Yes	75%
No	25%

6. The general election for U.S. Senate in Indiana is coming up this November. If the Senate election were held today and these were the candidates, would you vote for:

Joe Donnelly (Democrat)	43%
Mike Braun (Republican)	46%
Lucy Brenton (Libertarian)	3%
Someone else	0%
Not sure	8%
I wouldn't vote	0%

7. Which best describes your support for [Senate Candidate] right now?

Asked if supporting Donnelly or Braun

Very strong – I've decided	52%
Strong – I probably won't change	29%
Somewhat strong – I might still change	17%
Not too strong – I'll probably change at some point	2%

8. What's the main reason you're supporting [Senate Candidate]?

Asked if supporting Donnelly or Braun

His personal character and leadership qualities	18%
His stance on the issues	43%
Because he is a Democrat/Republican	39%

9. Would you ever consider voting for Mike Braun this year?

Asked of those likely voting for the Democrat for Senate

Yes	9%
No	81%
Not sure	10%

10. Would you ever consider voting for Joe Donnelly this year?

Asked of those likely voting for the Republican for Senate

Yes	9%
No	77%
Not sure	14%

11. How do you feel about voting in the election in November?

Asked of those who have not already voted

Very enthusiastic	51%
Somewhat enthusiastic	37%
Not very enthusiastic	12%

12. Regardless of whether you would vote for them, how well do you think each person understands the issues facing the people of Indiana?

	Very well	Somewhat well	Not too well	Not at all
Joe Donnelly	26%	38%	21%	15%
Mike Braun	27%	34%	23%	16%

13. Do you think of your vote for U.S. Senate this fall...?

To help Democrats gain control of the Senate	32%
To help Republicans keep control about the Senate	40%
Not about party control of the Senate	28%

14. Would your 2018 Senate vote be...

In support of Donald Trump	42%
In opposition to Donald Trump	33%
Not about Donald Trump	25%

15. Overall, how satisfied are you with the way things are going in the U.S. right now?

Very satisfied	18%
Somewhat satisfied	34%
Somewhat dissatisfied	20%
Very dissatisfied	28%

16. If you had to choose, would you prefer a Senator from Indiana who generally...

Asked of those voting for/considering the Democratic candidate

Makes what Hoosiers want a priority, whether President Trump agrees or not	64%
Makes stopping President Trump a priority, whether Hoosiers agree or not	36%

17. In this election, do feel that the message of the Republican party mostly represents:

Asked of those voting for/considering the Democratic candidate

- Ideas and policies you happen to disagree with at the moment 41%
- People with fundamentally different values and cultures than you 59%

18. If you had to choose, would you prefer a Senator from Indiana who generally...

Asked of those voting for/considering the Republican candidate

- Makes what Hoosiers want a priority, whether President Trump agrees or not 57%
- Makes working with President Trump a priority, whether Hoosiers agree or not 43%

19. In this election, do feel that the message of the Democratic party mostly represents:

Asked of those voting for/considering the Republican candidate

- Ideas and policies you happen to disagree with at the moment 34%
- People with fundamentally different values and cultures than you 66%

20. How would you describe the way you generally feel about things Donald Trump says and does:

- I like all or most of it 24%
- I like some things, and I am willing to tolerate the things I don't like for now 28%
- I like some things, but I can't tolerate the things I don't like right now 11%
- I dislike much or all of it 36%

21. Regardless of how you are voting, from what you have seen or read about their personal background and biography, do you consider each candidate's past experiences as generally a positive thing about them, a negative thing about them, or neither?

	Positive	Negative	Neither
Joe Donnelly	35%	35%	29%
Mike Braun	35%	34%	31%

22. For each of these issues, how important will each be in your vote for Congress this year?

	Very important	Somewhat important	Not very important	Not important
The Economy	73%	24%	2%	0%
Gun policy	58%	29%	9%	3%
Supreme Court	56%	35%	8%	1%
Immigration	61%	29%	8%	2%
Health care	75%	22%	3%	0%
Taxes	64%	29%	5%	2%

23. In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of Indiana better, worse, or not had an impact either way?

Better	19%
Worse	35%
Not had an impact either way	46%

24. Which best describes your view of the caravan of migrants from Central America who are heading toward the U.S. border? Are they people who the U.S. should or should not try to help?

Should try to help	45%
Should not try to help	55%

25. Do you believe the migrants would ultimately pose a threat to the U.S., or not a threat to the U.S.?

Threat	42%
Not a threat	37%
Not sure	21%

26. In what they say and do, do you think the Democratic party:

Tries to put the interests of long-term residents and U.S. citizens over recent immigrants	13%
Tries to put the interests of recent immigrants over long-term residents and U.S. citizens	52%
Tries to treat each of their interests fairly	35%

27. In what they say and do, do you think the Republican party:

Tries to put the interests of long-term residents and U.S. citizens over recent immigrants	76%
Tries to put the interests of recent immigrants over long-term residents and U.S. citizens	10%
Tries to treat each of their interests fairly	14%

28. In what they say and do, do you think the Democratic party:

Tries to put the interests of the wealthy and large corporations over working people38%
Tries to put the interests of working people over the wealthy and large corporations40%
Tries to treat each of their interests fairly22%

29. In what they say and do, do you think the Republican party:

Tries to put the interests of the wealthy and large corporations over working people51%
Tries to put the interests of working people over the wealthy and large corporations20%
Tries to treat each of their interests fairly29%

30. Which party do you think would do a better job on policy and funding concerning Medicare?

Democrats40%
Republicans36%
Both equally7%
Neither16%

31. In what they say and do, do you think the Democratic party:

Wants American society, its rules and culture, to change too fast50%
Wants American society, its rules and culture, to change too slowly15%
Wants to keep changes at the right pace35%

32. In what they say and do, do you think the Republican party:

Wants American society, its rules and culture, to change too fast24%
Wants American society, its rules and culture, to change too slowly29%
Wants to keep changes at the right pace47%

33. As you may know, the federal Medicare program covers Americans over age 65. Would you favor or oppose expanding the Medicare program to make all Americans eligible?

Favor41%
Oppose38%
Not sure21%

34. What should insurance companies be allowed to do regarding people with pre-existing health issues? Should insurance companies...

Be required to offer them insurance at the same rates as everyone else	75%
Be required to offer them insurance, but allowed to charge them higher rates	20%
Not be required to offer them insurance at all	5%

35. Democrats would try to...

Require insurance companies to cover them	65%
Let insurance companies charge more or reject coverage for them	19%
Leave the current system as it is	16%

36. Republicans would try to...

Require insurance companies to cover them	36%
Let insurance companies charge more or reject coverage for them	51%
Leave the current system as it is	13%

37. If the Democrats had control of Congress next year, do you expect they would spend more of their time trying to:

Find things in agreement with President Trump, and work with him	6%
Balance between working with President Trump on some things and stopping him on others	29%
Stop President Trump on as many things as possible	65%

38. Would you say that you and your family are...

Better off financially than you were a year ago	29%
About the same financially as you were a year ago	52%
Worse off financially than you were a year ago	17%
Not sure	2%

39. Is your view of socialism:

Very positive	9%
Somewhat positive	19%
Somewhat negative	15%
Very negative	40%
No opinion	17%

40. Is your view of capitalism:

Very positive	28%
Somewhat positive	27%
Somewhat negative	15%
Very negative	11%
No opinion	19%

41. Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Socialism	Capitalism	Neither	Not sure
Medicare	45%	21%	15%	18%
Social Security	40%	25%	17%	18%
Tax policy	17%	52%	13%	18%
Agriculture policy	20%	37%	17%	26%
Infrastructure, roads and bridges	20%	36%	23%	21%
The Federal Reserve system	12%	48%	16%	23%

42. In the long run – that is, after a year or so - do you think the result of new tariffs on goods and services will ultimately lead to:

Better trade deals with other countries	46%
Worse trade deals with other countries	39%
Not much impact on trade deals with other countries	15%

43. Does agriculture play a major role, minor role, or no role at all in your local economy?

Major role	70%
Minor role	26%
No role at all	4%

44. In general, do you think laws covering the sale of guns should be made...

More strict	53%
Less strict	12%
Kept as they are now	35%

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

Very liberal	11%
Somewhat liberal	16%
Moderate	26%
Somewhat conservative	23%
Very conservative	20%
Not sure	4%

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

Strong Democrat	24%
Not very strong Democrat	8%
Lean Democrat	9%
Independent	9%
Lean Republican	10%
Not very strong Republican	13%
Strong Republican	26%
Not sure	1%

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

Yes	39%
No	56%
Not sure	5%

48. What is your gender?

Male	49%
Female	51%

49. In what year were you born?

18-29	16%
30-44	20%
45-64	36%
65+	27%

50. What racial or ethnic group best describes you?

White	90%
Black	7%
Hispanic	1%
Other	2%

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

HS or less	38%
Some college	29%
College grad	22%
Post grad	11%

CBS News 2018 Battleground Tracker Indiana

1. Rate the economy

How would you rate the economy in the area where you live?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very good	25%	30%	21%	11%	26%	27%	31%	27%	13%
Somewhat good	55%	52%	59%	65%	51%	54%	55%	54%	68%
Somewhat bad	16%	14%	18%	17%	19%	17%	13%	16%	11%
Very bad	3%	4%	2%	7%	4%	2%	1%	3%	8%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(975)	(478)	(497)	(159)	(196)	(354)	(265)	(878)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very good	25%	35%	9%	25%	40%	11%	13%	43%
Somewhat good	55%	51%	60%	52%	54%	56%	66%	47%
Somewhat bad	16%	13%	28%	17%	5%	29%	17%	7%
Very bad	3%	1%	3%	6%	1%	4%	3%	2%
Totals	99%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(975)	(331)	(312)	(271)	(374)	(260)	(295)	(419)

CBS News 2018 Battleground Tracker Indiana

2. Attention to midterms

How much attention have you been able to pay to the 2018 midterm election campaign?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Great deal	42%	51%	33%	26%	34%	45%	53%	41%	45%
Fair amount	43%	37%	48%	43%	48%	43%	38%	44%	32%
Not very much	14%	12%	16%	26%	18%	12%	8%	14%	20%
None at all	1%	0%	2%	5%	0%	0%	1%	1%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(969)	(472)	(497)	(159)	(196)	(349)	(265)	(872)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Great deal	42%	38%	46%	46%	37%	49%	33%	44%
Fair amount	43%	47%	36%	41%	49%	39%	45%	43%
Not very much	14%	13%	17%	11%	13%	11%	20%	12%
None at all	1%	2%	0%	2%	1%	1%	2%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(969)	(327)	(310)	(269)	(372)	(259)	(291)	(417)

CBS News 2018 Battleground Tracker Indiana

3. Likely Turnout

How likely is it that you will vote in the November 2018 general election?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Definitely will vote	63%	63%	63%	61%	65%	68%	55%	61%	82%
Probably will vote	18%	17%	19%	32%	28%	16%	6%	19%	15%
Already voted early in-person	10%	12%	7%	3%	4%	12%	15%	10%	0%
Already voted by mail or absentee	9%	8%	11%	4%	3%	4%	24%	9%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(975)	(478)	(497)	(159)	(196)	(354)	(265)	(878)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Definitely will vote	63%	60%	60%	62%	67%	61%	55%	69%
Probably will vote	18%	21%	19%	17%	18%	14%	25%	16%
Already voted early in-person	10%	8%	9%	11%	9%	11%	10%	8%
Already voted by mail or absentee	9%	11%	12%	10%	6%	14%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(975)	(331)	(312)	(271)	(374)	(260)	(295)	(419)

CBS News 2018 Battleground Tracker Indiana

4. First Time Early Vote

Was this the first time you voted early/absentee, or have you voted early/absentee before?

Asked of early and absentee voters

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
First time	22%	17%	27%	*	*	10%	27%	22%	*
Have voted early/absentee before	78%	83%	73%	*	*	90%	73%	78%	*
Totals	100%	100%	100%	*	*	100%	100%	100%	*
Weighted N	(184)	(95)	(89)	(11)	(13)	(57)	(102)	(172)	(2)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
First time	22%	16%	20%	16%	31%	17%	*	22%
Have voted early/absentee before	78%	84%	80%	84%	69%	83%	*	78%
Totals	100%	100%	100%	100%	100%	100%	*	100%
Weighted N	(184)	(63)	(65)	(58)	(58)	(65)	(56)	(62)

CBS News 2018 Battleground Tracker Indiana

5. Previous midterm vote

As best you can recall, have you voted in a midterm election before in Indiana either in 2014 or 2010?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Yes	75%	76%	75%	45%	70%	82%	89%	76%	67%
No	25%	24%	25%	55%	30%	18%	11%	24%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(972)	(477)	(494)	(158)	(196)	(353)	(264)	(876)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	75%	78%	72%	77%	77%	72%	71%	81%
No	25%	22%	28%	23%	23%	28%	29%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(972)	(331)	(309)	(270)	(374)	(259)	(295)	(417)

CBS News 2018 Battleground Tracker Indiana

6. Senate vote

The general election for U.S. Senate in Indiana is coming up this November. If the Senate election were held today and these were the candidates, would you vote for:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Joe Donnelly (Democrat)	43%	40%	47%	49%	44%	40%	43%	39%	84%
Mike Braun (Republican)	46%	49%	42%	35%	42%	48%	51%	50%	6%
Lucy Brenton (Libertarian)	3%	3%	2%	2%	4%	3%	1%	3%	2%
Someone else	0%	0%	1%	0%	2%	0%	0%	0%	3%
Not sure	8%	8%	8%	14%	7%	8%	4%	8%	3%
I wouldn't vote	0%	0%	0%	0%	0%	0%	0%	0%	2%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	100%
Weighted N	(974)	(476)	(497)	(159)	(196)	(353)	(265)	(877)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Joe Donnelly (Democrat)	43%	24%	90%	42%	6%	85%	53%	10%
Mike Braun (Republican)	46%	65%	3%	42%	86%	5%	31%	81%
Lucy Brenton (Libertarian)	3%	2%	1%	7%	1%	2%	3%	3%
Someone else	0%	0%	0%	1%	0%	0%	1%	0%
Not sure	8%	9%	6%	8%	7%	8%	10%	6%
I wouldn't vote	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	98%	100%
Weighted N	(974)	(331)	(311)	(271)	(374)	(260)	(293)	(419)

CBS News 2018 Battleground Tracker Indiana

7. Strength of support

Which best describes your support for [Senate Candidate] right now?

Asked if supporting Donnelly or Braun

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Very strong – I've decided	52%	57%	47%	40%	44%	56%	63%	52%	49%
Strong – I probably won't change	29%	27%	31%	32%	32%	28%	26%	28%	37%
Somewhat strong – I might still change	17%	14%	20%	24%	20%	15%	11%	18%	12%
Not too strong – I'll probably change at some point	2%	2%	2%	4%	4%	1%	0%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(690)	(335)	(355)	(122)	(159)	(260)	(149)	(615)	(63)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very strong – I've decided	52%	50%	58%	46%	51%	64%	39%	53%
Strong – I probably won't change	29%	30%	26%	33%	29%	18%	35%	32%
Somewhat strong – I might still change	17%	19%	13%	17%	20%	15%	24%	14%
Not too strong – I'll probably change at some point	2%	1%	3%	3%	0%	3%	2%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(690)	(234)	(226)	(171)	(285)	(172)	(197)	(320)

CBS News 2018 Battleground Tracker Indiana

8. Main reason for support

What's the main reason you're supporting [Senate Candidate]?

Asked if supporting Donnelly or Braun

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
His personal character and leadership qualities	18%	18%	18%	23%	17%	16%	18%	18%	21%
His stance on the issues	43%	44%	42%	45%	44%	44%	40%	43%	39%
Because he is a Democrat/Republican	39%	38%	40%	32%	39%	40%	42%	39%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(866)	(424)	(442)	(134)	(170)	(310)	(252)	(780)	(65)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
His personal character and leadership qualities	18%	17%	19%	18%	17%	17%	20%	17%
His stance on the issues	43%	51%	32%	58%	41%	29%	51%	46%
Because he is a Democrat/Republican	39%	32%	49%	24%	41%	53%	29%	37%
Totals	100%	100%	100%	100%	99%	99%	100%	100%
Weighted N	(866)	(294)	(288)	(227)	(343)	(236)	(248)	(382)

CBS News 2018 Battleground Tracker Indiana

9. Consider the Republican

Would you ever consider voting for Mike Braun this year?

Asked of those likely voting for the Democrat for Senate

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Yes	9%	11%	8%	22%	5%	7%	5%	9%	13%
No	81%	81%	80%	60%	84%	83%	94%	82%	74%
Not sure	10%	8%	12%	18%	11%	10%	1%	9%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(329)	(154)	(175)	(70)	(80)	(111)	(67)	(259)	(60)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	9%	22%	4%	16%	*	5%	10%	25%
No	81%	56%	87%	74%	*	90%	72%	71%
Not sure	10%	21%	9%	10%	*	5%	18%	4%
Totals	100%	99%	100%	100%	*	100%	100%	100%
Weighted N	(329)	(59)	(216)	(90)	(17)	(158)	(129)	(41)

CBS News 2018 Battleground Tracker Indiana

10. Consider the Democrat

Would you ever consider voting for Joe Donnelly this year?

Asked of those likely voting for the Republican for Senate

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Yes	9%	11%	8%	20%	12%	6%	6%	9%	*
No	77%	77%	77%	52%	70%	86%	83%	77%	*
Not sure	14%	12%	15%	28%	18%	8%	11%	14%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Weighted N	(360)	(180)	(180)	(52)	(78)	(148)	(82)	(355)	(3)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	9%	9%	*	13%	7%	*	20%	7%
No	77%	77%	*	78%	79%	*	65%	80%
Not sure	14%	14%	*	9%	14%	*	15%	13%
Totals	100%	100%	*	100%	100%	*	100%	100%
Weighted N	(360)	(175)	(9)	(82)	(268)	(12)	(69)	(279)

CBS News 2018 Battleground Tracker Indiana

11. Voting enthusiasm

How do you feel about voting in the election in November?

Asked of those who have not already voted

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Very enthusiastic	51%	58%	43%	34%	45%	56%	62%	49%	58%
Somewhat enthusiastic	37%	31%	43%	54%	40%	32%	29%	38%	33%
Not very enthusiastic	12%	11%	13%	12%	14%	12%	9%	12%	9%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%
Weighted N	(791)	(383)	(409)	(147)	(183)	(298)	(163)	(707)	(70)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very enthusiastic	51%	47%	53%	50%	50%	58%	39%	55%
Somewhat enthusiastic	37%	39%	36%	36%	39%	33%	45%	34%
Not very enthusiastic	12%	13%	11%	13%	11%	9%	16%	11%
Totals	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(791)	(268)	(247)	(213)	(316)	(195)	(238)	(356)

CBS News 2018 Battleground Tracker Indiana

12A. Understands State Issues — Joe Donnelly

Regardless of whether you would vote for them, how well do you think each person understands the issues facing the people of Indiana?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very well	26%	25%	27%	31%	19%	23%	34%	24%	51%
Somewhat well	38%	36%	40%	39%	50%	39%	27%	37%	41%
Not too well	21%	20%	22%	16%	19%	21%	25%	22%	4%
Not at all	15%	18%	11%	13%	12%	17%	14%	16%	3%
Totals	100%	99%	100%	99%	100%	100%	100%	99%	99%
Weighted N	(953)	(471)	(482)	(156)	(193)	(343)	(261)	(859)	(70)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very well	26%	20%	45%	23%	14%	39%	30%	16%
Somewhat well	38%	37%	45%	36%	32%	45%	41%	31%
Not too well	21%	22%	7%	23%	31%	13%	16%	30%
Not at all	15%	21%	3%	18%	23%	3%	13%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(953)	(321)	(307)	(270)	(357)	(257)	(291)	(403)

CBS News 2018 Battleground Tracker Indiana

12B. Understands State Issues — Mike Braun

Regardless of whether you would vote for them, how well do you think each person understands the issues facing the people of Indiana?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very well	27%	31%	22%	25%	21%	28%	31%	28%	18%
Somewhat well	34%	29%	40%	33%	39%	32%	34%	35%	32%
Not too well	23%	22%	24%	25%	26%	21%	21%	22%	30%
Not at all	16%	18%	14%	17%	13%	19%	14%	15%	19%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%
Weighted N	(964)	(471)	(493)	(156)	(195)	(349)	(263)	(869)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very well	27%	37%	6%	26%	46%	6%	19%	45%
Somewhat well	34%	42%	20%	32%	46%	19%	35%	43%
Not too well	23%	13%	41%	24%	7%	38%	32%	7%
Not at all	16%	8%	32%	18%	1%	37%	14%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(964)	(326)	(307)	(270)	(368)	(254)	(293)	(414)

CBS News 2018 Battleground Tracker Indiana

13. Party control

Do you think of your vote for U.S. Senate this fall...?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
To help Democrats gain control of the Senate	32%	30%	33%	32%	39%	30%	28%	28%	65%
To help Republicans keep control about the Senate	40%	42%	38%	35%	34%	43%	43%	43%	15%
Not about party control of the Senate	28%	28%	28%	33%	27%	27%	29%	29%	20%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(974)	(478)	(496)	(159)	(196)	(353)	(265)	(878)	(71)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
To help Democrats gain control of the Senate	32%	16%	77%	22%	1%	74%	31%	6%
To help Republicans keep control about the Senate	40%	56%	3%	33%	78%	5%	24%	72%
Not about party control of the Senate	28%	28%	20%	45%	21%	21%	45%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(974)	(331)	(312)	(271)	(374)	(260)	(293)	(419)

CBS News 2018 Battleground Tracker Indiana

14. Trump support

Would your 2018 Senate vote be...

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
In support of Donald Trump	42%	42%	42%	30%	38%	46%	47%	46%	7%
In opposition to Donald Trump	33%	32%	34%	38%	39%	30%	30%	29%	63%
Not about Donald Trump	25%	26%	24%	32%	23%	24%	23%	25%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(974)	(478)	(496)	(159)	(196)	(353)	(265)	(878)	(71)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
In support of Donald Trump	42%	58%	4%	36%	79%	9%	29%	72%
In opposition to Donald Trump	33%	14%	75%	27%	2%	76%	33%	6%
Not about Donald Trump	25%	27%	21%	37%	19%	15%	38%	22%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(974)	(331)	(312)	(271)	(374)	(260)	(293)	(419)

CBS News 2018 Battleground Tracker Indiana

15. Satisfied with things

Overall, how satisfied are you with the way things are going in the U.S. right now?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very satisfied	18%	22%	14%	13%	21%	20%	17%	19%	12%
Somewhat satisfied	34%	33%	35%	33%	29%	35%	36%	36%	13%
Somewhat dissatisfied	20%	21%	20%	25%	24%	19%	16%	19%	29%
Very dissatisfied	28%	24%	31%	29%	26%	26%	30%	25%	46%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%
Weighted N	(974)	(477)	(497)	(159)	(196)	(354)	(265)	(878)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very satisfied	18%	25%	2%	17%	33%	3%	12%	32%
Somewhat satisfied	34%	49%	12%	30%	54%	12%	27%	52%
Somewhat dissatisfied	20%	15%	32%	20%	11%	26%	31%	10%
Very dissatisfied	28%	11%	54%	33%	2%	59%	30%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(974)	(331)	(312)	(270)	(374)	(260)	(294)	(419)

CBS News 2018 Battleground Tracker Indiana

16. Democratic Senator Agree with Trump

If you had to choose, would you prefer a Senator from Indiana who generally...

Asked of those voting for/considering the Democratic candidate

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Makes what Hoosiers want a priority, whether President Trump agrees or not	64%	62%	67%	61%	61%	69%	64%	65%	58%
Makes stopping President Trump a priority, whether Hoosiers agree or not	36%	38%	33%	39%	39%	31%	36%	35%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(453)	(207)	(245)	(88)	(96)	(150)	(120)	(373)	(62)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Makes what Hoosiers want a priority, whether President Trump agrees or not	64%	81%	60%	68%	88%	50%	78%	80%
Makes stopping President Trump a priority, whether Hoosiers agree or not	36%	19%	40%	32%	12%	50%	22%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(453)	(94)	(281)	(124)	(42)	(221)	(170)	(62)

CBS News 2018 Battleground Tracker Indiana

17. Message of Republican Party

In this election, do you feel that the message of the Republican party mostly represents:

Asked of those voting for/considering the Democratic candidate

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Ideas and policies you happen to disagree with at the moment	41%	35%	45%	43%	37%	41%	41%	40%	44%
People with fundamentally different values and cultures than you	59%	65%	55%	57%	63%	59%	59%	60%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(451)	(206)	(245)	(89)	(96)	(149)	(118)	(372)	(62)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Ideas and policies you happen to disagree with at the moment	41%	59%	37%	43%	52%	29%	48%	61%
People with fundamentally different values and cultures than you	59%	41%	63%	57%	48%	71%	52%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(451)	(92)	(283)	(122)	(41)	(222)	(169)	(61)

CBS News 2018 Battleground Tracker Indiana

18. Republican Senator Agree with Trump

If you had to choose, would you prefer a Senator from Indiana who generally...

Asked of those voting for/considering the Republican candidate

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Makes what Hoosiers want a priority, whether President Trump agrees or not	57%	63%	50%	72%	64%	49%	54%	57%	*
Makes working with President Trump a priority, whether Hoosiers agree or not	43%	37%	50%	28%	36%	51%	46%	43%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Weighted N	(471)	(252)	(219)	(71)	(87)	(176)	(138)	(456)	(12)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Makes what Hoosiers want a priority, whether President Trump agrees or not	57%	56%	*	70%	51%	*	61%	56%
Makes working with President Trump a priority, whether Hoosiers agree or not	43%	44%	*	30%	49%	*	39%	44%
Totals	100%	100%	*	100%	100%	*	100%	100%
Weighted N	(471)	(228)	(18)	(128)	(324)	(22)	(102)	(347)

CBS News 2018 Battleground Tracker Indiana

19. Message of Democratic Party

In this election, do you feel that the message of the Democratic party mostly represents:

Asked of those voting for/considering the Republican candidate

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Ideas and policies you happen to disagree with at the moment	34%	27%	42%	39%	34%	36%	30%	34%	*
People with fundamentally different values and cultures than you	66%	73%	58%	61%	66%	64%	70%	66%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Weighted N	(472)	(251)	(222)	(71)	(87)	(177)	(137)	(457)	(12)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Ideas and policies you happen to disagree with at the moment	34%	34%	*	29%	36%	*	40%	31%
People with fundamentally different values and cultures than you	66%	66%	*	71%	64%	*	60%	69%
Totals	100%	100%	*	100%	100%	*	100%	100%
Weighted N	(472)	(227)	(18)	(127)	(326)	(22)	(104)	(346)

CBS News 2018 Battleground Tracker Indiana

20. Like or Dislike Trump

How would you describe the way you generally feel about things Donald Trump says and does:

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
I like all or most of it	24%	29%	20%	16%	16%	29%	30%	26%	6%
I like some things, and I am willing to tolerate the things I don't like for now	28%	28%	28%	26%	31%	30%	24%	30%	11%
I like some things, but I can't tolerate the things I don't like right now	11%	10%	12%	21%	15%	6%	9%	11%	16%
I dislike much or all of it	36%	33%	40%	37%	38%	35%	37%	33%	67%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(974)	(478)	(496)	(159)	(196)	(354)	(265)	(878)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
I like all or most of it	24%	36%	2%	23%	44%	6%	16%	42%
I like some things, and I am willing to tolerate the things I don't like for now	28%	37%	9%	27%	44%	9%	24%	43%
I like some things, but I can't tolerate the things I don't like right now	11%	11%	12%	14%	8%	7%	19%	8%
I dislike much or all of it	36%	16%	77%	35%	3%	78%	41%	7%
Totals	99%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(974)	(331)	(311)	(271)	(374)	(260)	(294)	(419)

CBS News 2018 Battleground Tracker Indiana

21A. Candidate Past Experience — Joe Donnelly

Regardless of how you are voting, from what you have seen or read about their personal background and biography, do you consider each candidate's past experiences as generally a positive thing about them, a negative thing about them, or neither?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Positive	35%	35%	35%	47%	34%	31%	35%	31%	71%
Negative	35%	40%	31%	25%	31%	40%	39%	39%	5%
Neither	29%	25%	34%	28%	35%	29%	26%	30%	24%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(965)	(471)	(493)	(155)	(194)	(351)	(264)	(868)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Positive	35%	24%	67%	30%	13%	56%	45%	15%
Negative	35%	48%	10%	38%	56%	16%	21%	58%
Neither	29%	28%	23%	32%	30%	28%	34%	27%
Totals	99%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(965)	(327)	(310)	(270)	(366)	(257)	(294)	(411)

CBS News 2018 Battleground Tracker Indiana

21B. Candidate Past Experience — Mike Braun

Regardless of how you are voting, from what you have seen or read about their personal background and biography, do you consider each candidate's past experiences as generally a positive thing about them, a negative thing about them, or neither?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Positive	35%	38%	31%	36%	30%	36%	36%	37%	4%
Negative	34%	35%	34%	29%	38%	33%	36%	33%	44%
Neither	31%	27%	35%	35%	32%	31%	28%	30%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(957)	(465)	(492)	(153)	(195)	(348)	(262)	(867)	(66)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Positive	35%	50%	7%	31%	62%	9%	26%	57%
Negative	34%	20%	61%	39%	10%	64%	35%	15%
Neither	31%	30%	32%	30%	28%	26%	39%	28%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(957)	(327)	(303)	(266)	(369)	(256)	(293)	(407)

CBS News 2018 Battleground Tracker Indiana

22A. Important Issues in Vote — The Economy

For each of these issues, how important will each be in your vote for Congress this year?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very important	73%	72%	74%	68%	66%	78%	76%	72%	87%
Somewhat important	24%	25%	23%	24%	31%	21%	23%	25%	12%
Not very important	2%	3%	2%	6%	3%	1%	1%	2%	1%
Not important	0%	0%	1%	2%	0%	0%	0%	1%	0%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(969)	(476)	(493)	(157)	(196)	(351)	(265)	(874)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very important	73%	76%	70%	72%	79%	61%	72%	82%
Somewhat important	24%	22%	26%	25%	20%	31%	27%	17%
Not very important	2%	2%	3%	3%	1%	6%	1%	1%
Not important	0%	0%	1%	0%	0%	2%	0%	0%
Totals	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(969)	(331)	(312)	(271)	(370)	(258)	(292)	(417)

CBS News 2018 Battleground Tracker Indiana

22B. Important Issues in Vote — Gun policy

For each of these issues, how important will each be in your vote for Congress this year?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very important	58%	57%	59%	54%	52%	61%	60%	58%	57%
Somewhat important	29%	28%	30%	33%	32%	28%	27%	29%	35%
Not very important	9%	11%	8%	10%	10%	9%	9%	10%	8%
Not important	3%	4%	3%	3%	5%	2%	3%	3%	0%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(971)	(478)	(493)	(158)	(196)	(352)	(265)	(876)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very important	58%	58%	57%	60%	59%	53%	52%	65%
Somewhat important	29%	29%	30%	28%	28%	30%	36%	24%
Not very important	9%	9%	9%	10%	9%	13%	10%	7%
Not important	3%	4%	4%	2%	4%	4%	2%	3%
Totals	99%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(971)	(331)	(312)	(271)	(371)	(260)	(291)	(418)

CBS News 2018 Battleground Tracker Indiana

22C. Important Issues in Vote — Supreme Court

For each of these issues, how important will each be in your vote for Congress this year?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very important	56%	59%	54%	46%	52%	58%	64%	55%	61%
Somewhat important	35%	32%	37%	43%	40%	32%	29%	36%	32%
Not very important	8%	7%	8%	9%	6%	8%	7%	7%	6%
Not important	1%	2%	1%	2%	2%	2%	0%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(970)	(476)	(494)	(157)	(196)	(351)	(265)	(874)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very important	56%	59%	55%	55%	59%	56%	41%	67%
Somewhat important	35%	31%	35%	33%	34%	37%	44%	26%
Not very important	8%	9%	8%	10%	6%	5%	13%	6%
Not important	1%	1%	2%	2%	1%	2%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(970)	(331)	(311)	(270)	(371)	(258)	(293)	(417)

CBS News 2018 Battleground Tracker Indiana

22D. Important Issues in Vote — Immigration

For each of these issues, how important will each be in your vote for Congress this year?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very important	61%	59%	63%	49%	52%	65%	70%	61%	61%
Somewhat important	29%	28%	30%	31%	38%	25%	26%	29%	23%
Not very important	8%	10%	6%	16%	8%	8%	3%	8%	13%
Not important	2%	3%	1%	4%	2%	2%	1%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(967)	(472)	(495)	(156)	(196)	(351)	(264)	(872)	(70)

	White Evangelical	Party ID			Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very important	61%	69%	46%	64%	73%	49%	47%	79%
Somewhat important	29%	25%	38%	23%	23%	34%	39%	17%
Not very important	8%	5%	10%	12%	4%	13%	12%	3%
Not important	2%	1%	5%	1%	0%	4%	2%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(967)	(328)	(311)	(270)	(369)	(258)	(290)	(417)

CBS News 2018 Battleground Tracker Indiana

22E. Important Issues in Vote — Health care

For each of these issues, how important will each be in your vote for Congress this year?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very important	75%	70%	80%	67%	66%	78%	83%	73%	91%
Somewhat important	22%	25%	19%	26%	31%	19%	15%	23%	7%
Not very important	3%	5%	1%	7%	3%	3%	1%	3%	1%
Not important	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	99%
Weighted N	(968)	(474)	(494)	(157)	(195)	(351)	(265)	(872)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very important	75%	74%	87%	73%	67%	84%	76%	69%
Somewhat important	22%	22%	12%	22%	29%	14%	20%	27%
Not very important	3%	4%	1%	5%	4%	1%	4%	4%
Not important	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(968)	(330)	(311)	(269)	(370)	(257)	(293)	(416)

CBS News 2018 Battleground Tracker Indiana

22F. Important Issues in Vote — Taxes

For each of these issues, how important will each be in your vote for Congress this year?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Very important	64%	60%	67%	57%	58%	67%	68%	63%	74%
Somewhat important	29%	32%	27%	34%	32%	29%	25%	31%	13%
Not very important	5%	6%	4%	4%	9%	3%	6%	5%	9%
Not important	2%	2%	1%	5%	1%	1%	1%	1%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(970)	(475)	(494)	(157)	(196)	(352)	(265)	(875)	(71)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very important	64%	68%	59%	59%	73%	47%	64%	75%
Somewhat important	29%	30%	30%	33%	25%	38%	31%	22%
Not very important	5%	2%	9%	5%	2%	12%	5%	2%
Not important	2%	0%	2%	3%	0%	3%	0%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(970)	(331)	(312)	(271)	(370)	(258)	(293)	(417)

CBS News 2018 Battleground Tracker Indiana

23. Immigration Impact on Life

In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of Indiana better, worse, or not had an impact either way?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Better	19%	22%	15%	30%	20%	17%	13%	17%	35%
Worse	35%	37%	34%	18%	30%	42%	41%	38%	6%
Not had an impact either way	46%	41%	50%	52%	49%	41%	45%	45%	59%
Totals	100%	100%	99%	100%	99%	100%	99%	100%	100%
Weighted N	(972)	(478)	(494)	(159)	(196)	(351)	(265)	(875)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Better	19%	11%	31%	18%	8%	39%	18%	6%
Worse	35%	48%	13%	36%	56%	11%	28%	56%
Not had an impact either way	46%	40%	56%	45%	36%	49%	54%	38%
Totals	100%	99%	100%	99%	100%	99%	100%	100%
Weighted N	(972)	(329)	(312)	(271)	(371)	(260)	(295)	(415)

CBS News 2018 Battleground Tracker Indiana

24. Migrant Caravan

Which best describes your view of the caravan of migrants from Central America who are heading toward the U.S. border? Are they people who the U.S. should or should not try to help?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Should try to help	45%	42%	49%	65%	55%	38%	37%	41%	82%
Should not try to help	55%	58%	51%	35%	45%	62%	63%	59%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(971)	(476)	(495)	(159)	(195)	(354)	(264)	(875)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Should try to help	45%	29%	79%	42%	19%	83%	51%	18%
Should not try to help	55%	71%	21%	58%	81%	17%	49%	82%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(971)	(330)	(312)	(269)	(372)	(260)	(293)	(416)

CBS News 2018 Battleground Tracker Indiana

25. Migrant Caravan Threat

Do you believe the migrants would ultimately pose a threat to the U.S., or not a threat to the U.S.?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Threat	42%	47%	37%	21%	36%	48%	51%	45%	11%
Not a threat	37%	37%	37%	54%	41%	30%	33%	35%	58%
Not sure	21%	16%	26%	25%	23%	22%	16%	20%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(970)	(477)	(493)	(157)	(195)	(352)	(265)	(877)	(68)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Threat	42%	51%	8%	45%	68%	8%	30%	71%
Not a threat	37%	21%	73%	34%	10%	76%	41%	11%
Not sure	21%	27%	19%	21%	21%	16%	29%	18%
Totals	100%	99%	100%	100%	99%	100%	100%	100%
Weighted N	(970)	(331)	(309)	(269)	(374)	(259)	(291)	(419)

CBS News 2018 Battleground Tracker Indiana

26. Immigrant interests - Democratic Party

In what they say and do, do you think the Democratic party:

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Tries to put the interests of long-term residents and U.S. citizens over recent immigrants	13%	14%	14%	18%	17%	14%	8%	13%	27%
Tries to put the interests of recent immigrants over long-term residents and U.S. citizens	52%	54%	49%	39%	44%	55%	61%	56%	13%
Tries to treat each of their interests fairly	35%	32%	37%	43%	39%	31%	31%	31%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(963)	(474)	(489)	(157)	(196)	(347)	(262)	(868)	(71)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Tries to put the interests of long-term residents and U.S. citizens over recent immigrants	13%	12%	22%	10%	9%	18%	17%	8%
Tries to put the interests of recent immigrants over long-term residents and U.S. citizens	52%	73%	11%	55%	83%	12%	41%	85%
Tries to treat each of their interests fairly	35%	15%	67%	34%	8%	70%	42%	7%

continued on the next page . . .

**CBS News 2018 Battleground Tracker
Indiana**

continued from previous page

		White Evangelical	Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(963)	(329)	(307)	(268)	(371)	(258)	(289)	(414)

CBS News 2018 Battleground Tracker Indiana

27. Immigrant interests - Republican Party

In what they say and do, do you think the Republican party:

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Tries to put the interests of long-term residents and U.S. citizens over recent immigrants	76%	76%	76%	68%	76%	75%	84%	77%	66%
Tries to put the interests of recent immigrants over long-term residents and U.S. citizens	10%	9%	11%	21%	11%	9%	4%	9%	24%
Tries to treat each of their interests fairly	14%	14%	13%	11%	13%	16%	12%	14%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(963)	(470)	(492)	(156)	(195)	(348)	(264)	(867)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Tries to put the interests of long-term residents and U.S. citizens over recent immigrants	76%	74%	81%	75%	73%	81%	73%	75%
Tries to put the interests of recent immigrants over long-term residents and U.S. citizens	10%	9%	13%	9%	8%	12%	13%	7%
Tries to treat each of their interests fairly	14%	17%	6%	15%	19%	6%	14%	18%

continued on the next page . . .

**CBS News 2018 Battleground Tracker
Indiana**

continued from previous page

		White Evangelical	Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Totals	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(963)	(329)	(309)	(266)	(369)	(256)	(291)	(414)

CBS News 2018 Battleground Tracker Indiana

28. Corporate interests - Democratic Party

In what they say and do, do you think the Democratic party:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Tries to put the interests of the wealthy and large corporations over working people	38%	40%	37%	29%	40%	41%	40%	42%	6%
Tries to put the interests of working people over the wealthy and large corporations	40%	41%	38%	45%	34%	38%	44%	39%	45%
Tries to treat each of their interests fairly	22%	19%	24%	26%	26%	21%	16%	19%	48%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(954)	(465)	(489)	(157)	(194)	(344)	(259)	(859)	(71)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Tries to put the interests of the wealthy and large corporations over working people	38%	52%	9%	43%	61%	13%	34%	58%
Tries to put the interests of working people over the wealthy and large corporations	40%	32%	59%	34%	28%	56%	40%	29%
Tries to treat each of their interests fairly	22%	16%	32%	22%	11%	30%	25%	13%
Totals	100%	100%	100%	99%	100%	99%	99%	100%

continued on the next page . . .

CBS News 2018 Battleground Tracker Indiana

continued from previous page

	<u>White Evangelical</u>		<u>Party ID</u>			<u>Ideology</u>		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Weighted N	(954)	(324)	(305)	(267)	(365)	(255)	(293)	(404)

CBS News 2018 Battleground Tracker Indiana

29. Corporate interests - Republican Party

In what they say and do, do you think the Republican party:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Tries to put the interests of the wealthy and large corporations over working people	51%	48%	54%	57%	53%	50%	48%	48%	84%
Tries to put the interests of working people over the wealthy and large corporations	20%	20%	19%	23%	17%	19%	20%	21%	10%
Tries to treat each of their interests fairly	29%	32%	27%	20%	30%	31%	32%	31%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(971)	(476)	(495)	(158)	(196)	(353)	(264)	(875)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Tries to put the interests of the wealthy and large corporations over working people	51%	30%	89%	54%	17%	88%	63%	19%
Tries to put the interests of working people over the wealthy and large corporations	20%	26%	7%	16%	34%	7%	18%	29%
Tries to treat each of their interests fairly	29%	44%	4%	30%	49%	5%	18%	52%
Totals	100%	100%	100%	100%	100%	100%	99%	100%

continued on the next page ...

**CBS News 2018 Battleground Tracker
Indiana**

continued from previous page

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Weighted N	(971)	(331)	(309)	(271)	(373)	(259)	(295)	(417)

CBS News 2018 Battleground Tracker Indiana

30. Party Best on Medicare

Which party do you think would do a better job on policy and funding concerning Medicare?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Democrats	40%	39%	40%	46%	44%	35%	40%	36%	80%
Republicans	36%	38%	35%	27%	31%	41%	40%	40%	5%
Both equally	7%	7%	8%	15%	7%	7%	3%	7%	9%
Neither	16%	16%	17%	12%	18%	17%	17%	17%	6%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(975)	(478)	(497)	(159)	(196)	(354)	(265)	(878)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Democrats	40%	22%	89%	36%	3%	84%	46%	8%
Republicans	36%	54%	1%	30%	72%	5%	23%	66%
Both equally	7%	6%	5%	7%	8%	3%	8%	9%
Neither	16%	18%	5%	27%	16%	8%	23%	17%
Totals	99%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(975)	(331)	(312)	(271)	(374)	(260)	(295)	(419)

CBS News 2018 Battleground Tracker Indiana

31. Pace of Change - Democratic Party

In what they say and do, do you think the Democratic party:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Wants American society, its rules and culture, to change too fast	50%	57%	43%	45%	50%	49%	52%	53%	24%
Wants American society, its rules and culture, to change too slowly	15%	13%	17%	20%	16%	16%	10%	15%	12%
Wants to keep changes at the right pace	35%	30%	40%	35%	34%	35%	38%	32%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(961)	(474)	(487)	(159)	(195)	(347)	(261)	(866)	(71)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Wants American society, its rules and culture, to change too fast	50%	65%	14%	55%	74%	13%	40%	79%
Wants American society, its rules and culture, to change too slowly	15%	17%	11%	14%	19%	15%	17%	13%
Wants to keep changes at the right pace	35%	17%	75%	31%	7%	72%	43%	8%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(961)	(325)	(306)	(265)	(372)	(253)	(291)	(416)

CBS News 2018 Battleground Tracker Indiana

32. Pace of Change - Republican Party

In what they say and do, do you think the Republican party:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Wants American society, its rules and culture, to change too fast	24%	18%	29%	25%	23%	22%	27%	23%	37%
Wants American society, its rules and culture, to change too slowly	29%	31%	28%	45%	34%	25%	21%	27%	47%
Wants to keep changes at the right pace	47%	51%	43%	30%	43%	53%	52%	50%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(960)	(470)	(490)	(155)	(194)	(348)	(263)	(868)	(70)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Wants American society, its rules and culture, to change too fast	24%	20%	44%	20%	10%	34%	34%	10%
Wants American society, its rules and culture, to change too slowly	29%	17%	47%	31%	13%	58%	31%	10%
Wants to keep changes at the right pace	47%	63%	9%	49%	77%	8%	35%	80%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(960)	(326)	(307)	(266)	(370)	(256)	(289)	(413)

CBS News 2018 Battleground Tracker Indiana

33. Medicare for All

As you may know, the federal Medicare program covers Americans over age 65. Would you favor or oppose expanding the Medicare program to make all Americans eligible?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Favor	41%	44%	38%	54%	47%	43%	25%	38%	68%
Oppose	38%	42%	33%	25%	27%	36%	55%	40%	14%
Not sure	21%	14%	29%	21%	26%	21%	20%	22%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(972)	(476)	(496)	(159)	(195)	(353)	(265)	(875)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Favor	41%	23%	67%	36%	23%	74%	44%	17%
Oppose	38%	50%	14%	46%	53%	10%	30%	61%
Not sure	21%	27%	19%	18%	24%	16%	26%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(972)	(331)	(309)	(271)	(374)	(259)	(295)	(417)

CBS News 2018 Battleground Tracker Indiana

34. Pre-Existing Health Conditions

What should insurance companies be allowed to do regarding people with pre-existing health issues? Should insurance companies...

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Be required to offer them insurance at the same rates as everyone else	75%	66%	83%	69%	74%	78%	74%	74%	82%
Be required to offer them insurance, but allowed to charge them higher rates	20%	27%	13%	21%	17%	19%	23%	21%	10%
Not be required to offer them insurance at all	5%	7%	4%	10%	9%	3%	3%	5%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(964)	(471)	(493)	(157)	(195)	(349)	(263)	(869)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Be required to offer them insurance at the same rates as everyone else	75%	71%	88%	71%	68%	85%	83%	62%
Be required to offer them insurance, but allowed to charge them higher rates	20%	24%	7%	25%	27%	10%	13%	31%
Not be required to offer them insurance at all	5%	5%	5%	4%	5%	5%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(964)	(328)	(308)	(270)	(368)	(257)	(293)	(412)

CBS News 2018 Battleground Tracker Indiana

35. Democrats and Pre-Existing Conditions

Democrats would try to...

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Require insurance companies to cover them	65%	70%	61%	62%	62%	63%	72%	64%	75%
Let insurance companies charge more or reject coverage for them	19%	15%	22%	23%	19%	23%	10%	19%	18%
Leave the current system as it is	16%	15%	17%	15%	18%	14%	18%	17%	7%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(975)	(477)	(497)	(159)	(196)	(354)	(265)	(878)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Require insurance companies to cover them	65%	56%	81%	73%	48%	80%	67%	55%
Let insurance companies charge more or reject coverage for them	19%	24%	9%	17%	28%	9%	19%	24%
Leave the current system as it is	16%	20%	10%	10%	24%	10%	14%	20%
Totals	100%	100%	100%	100%	100%	99%	100%	99%
Weighted N	(975)	(331)	(312)	(271)	(374)	(260)	(295)	(419)

CBS News 2018 Battleground Tracker Indiana

36. Republicans and Pre-Existing Conditions

Republicans would try to...

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Require insurance companies to cover them	36%	35%	37%	29%	34%	42%	33%	37%	29%
Let insurance companies charge more or reject coverage for them	51%	50%	51%	54%	52%	50%	50%	49%	65%
Leave the current system as it is	13%	15%	12%	17%	14%	8%	17%	14%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(969)	(475)	(494)	(158)	(196)	(354)	(260)	(872)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Require insurance companies to cover them	36%	49%	12%	29%	62%	8%	33%	56%
Let insurance companies charge more or reject coverage for them	51%	34%	82%	56%	22%	85%	56%	26%
Leave the current system as it is	13%	17%	6%	15%	16%	7%	11%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(969)	(331)	(312)	(266)	(372)	(260)	(290)	(417)

CBS News 2018 Battleground Tracker Indiana

37. Democratic Control of Congress

If the Democrats had control of Congress next year, do you expect they would spend more of their time trying to:

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Find things in agreement with President Trump, and work with him	6%	5%	6%	11%	7%	7%	1%	6%	6%
Balance between working with President Trump on some things and stopping him on others	29%	25%	33%	36%	27%	25%	32%	26%	65%
Stop President Trump on as many things as possible	65%	70%	60%	53%	66%	68%	67%	68%	29%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(975)	(478)	(497)	(159)	(196)	(354)	(265)	(878)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Find things in agreement with President Trump, and work with him	6%	6%	7%	4%	7%	7%	8%	4%
Balance between working with President Trump on some things and stopping him on others	29%	19%	55%	27%	8%	49%	39%	9%
Stop President Trump on as many things as possible	65%	75%	38%	69%	85%	43%	53%	87%
Totals	100%	100%	100%	100%	100%	99%	100%	100%

continued on the next page ...

**CBS News 2018 Battleground Tracker
Indiana**

continued from previous page

	<u>White Evangelical</u>		<u>Party ID</u>			<u>Ideology</u>		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Weighted N	(975)	(331)	(312)	(271)	(374)	(260)	(295)	(419)

CBS News 2018 Battleground Tracker Indiana

38. Family finances

Would you say that you and your family are...

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Better off financially than you were a year ago	29%	35%	24%	24%	27%	34%	28%	31%	11%
About the same financially as you were a year ago	52%	48%	56%	55%	55%	49%	53%	51%	65%
Worse off financially than you were a year ago	17%	17%	16%	19%	15%	15%	19%	16%	20%
Not sure	2%	0%	3%	2%	3%	2%	0%	2%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(973)	(478)	(495)	(159)	(195)	(354)	(265)	(878)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Better off financially than you were a year ago	29%	39%	11%	28%	46%	10%	22%	47%
About the same financially as you were a year ago	52%	46%	62%	53%	44%	63%	55%	43%
Worse off financially than you were a year ago	17%	12%	25%	18%	9%	25%	20%	9%
Not sure	2%	2%	2%	1%	1%	2%	3%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(973)	(331)	(311)	(271)	(374)	(259)	(293)	(419)

CBS News 2018 Battleground Tracker Indiana

39. View of Socialism

Is your view of socialism:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Very positive	9%	11%	6%	18%	12%	7%	3%	8%	16%
Somewhat positive	19%	18%	20%	25%	18%	17%	20%	18%	30%
Somewhat negative	15%	13%	18%	25%	17%	15%	9%	15%	15%
Very negative	40%	48%	32%	17%	30%	42%	56%	42%	8%
No opinion	17%	10%	24%	15%	23%	19%	12%	16%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(972)	(477)	(494)	(159)	(196)	(352)	(265)	(876)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very positive	9%	5%	14%	9%	3%	24%	3%	3%
Somewhat positive	19%	10%	36%	19%	6%	38%	22%	6%
Somewhat negative	15%	18%	18%	13%	16%	16%	20%	12%
Very negative	40%	54%	8%	49%	60%	4%	27%	70%
No opinion	17%	13%	24%	10%	15%	18%	28%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(972)	(331)	(312)	(270)	(371)	(260)	(294)	(416)

CBS News 2018 Battleground Tracker Indiana

40. View of Capitalism

Is your view of capitalism:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Very positive	28%	39%	19%	19%	22%	31%	37%	30%	12%
Somewhat positive	27%	30%	24%	26%	26%	27%	27%	26%	38%
Somewhat negative	15%	14%	15%	24%	18%	14%	8%	15%	13%
Very negative	11%	8%	13%	13%	11%	8%	12%	11%	9%
No opinion	19%	9%	29%	18%	22%	20%	16%	18%	28%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(969)	(476)	(493)	(159)	(196)	(351)	(264)	(873)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very positive	28%	37%	4%	34%	46%	5%	16%	51%
Somewhat positive	27%	24%	32%	30%	21%	32%	30%	21%
Somewhat negative	15%	13%	25%	13%	7%	27%	14%	8%
Very negative	11%	6%	16%	12%	6%	19%	9%	7%
No opinion	19%	20%	23%	11%	20%	16%	30%	13%
Totals	100%	100%	100%	100%	100%	99%	99%	100%
Weighted N	(969)	(329)	(308)	(270)	(373)	(256)	(293)	(419)

CBS News 2018 Battleground Tracker Indiana

41A. Policies in line with Capitalism or Socialism — Medicare

Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Socialism	45%	53%	38%	57%	45%	45%	39%	46%	38%
Capitalism	21%	22%	20%	18%	18%	23%	23%	21%	28%
Neither	15%	15%	16%	3%	16%	15%	21%	15%	12%
Not sure	18%	10%	26%	22%	21%	17%	17%	18%	22%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(961)	(471)	(490)	(152)	(194)	(350)	(264)	(864)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Socialism	45%	41%	48%	54%	38%	54%	41%	43%
Capitalism	21%	25%	19%	16%	25%	18%	18%	25%
Neither	15%	16%	13%	16%	17%	12%	14%	18%
Not sure	18%	18%	20%	13%	20%	16%	27%	14%
Totals	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(961)	(326)	(310)	(267)	(365)	(258)	(291)	(410)

CBS News 2018 Battleground Tracker Indiana

41B. Policies in line with Capitalism or Socialism — Social Security

Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Socialism	40%	46%	34%	51%	39%	39%	36%	40%	45%
Capitalism	25%	26%	24%	19%	22%	27%	26%	25%	22%
Neither	17%	18%	16%	11%	15%	17%	21%	17%	9%
Not sure	18%	10%	26%	19%	23%	17%	17%	18%	24%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(958)	(472)	(487)	(155)	(191)	(348)	(265)	(862)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Socialism	40%	33%	47%	48%	30%	56%	35%	34%
Capitalism	25%	32%	18%	21%	33%	17%	20%	34%
Neither	17%	16%	13%	20%	17%	13%	17%	18%
Not sure	18%	19%	22%	11%	19%	14%	28%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(958)	(326)	(309)	(268)	(362)	(257)	(291)	(408)

CBS News 2018 Battleground Tracker Indiana

41C. Policies in line with Capitalism or Socialism — Tax policy

Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Socialism	17%	18%	16%	20%	16%	17%	15%	17%	14%
Capitalism	52%	56%	48%	50%	47%	52%	57%	52%	49%
Neither	13%	15%	10%	7%	15%	14%	12%	13%	11%
Not sure	18%	10%	26%	23%	22%	17%	15%	18%	26%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(957)	(469)	(488)	(156)	(193)	(345)	(263)	(861)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Socialism	17%	19%	11%	22%	18%	18%	14%	18%
Capitalism	52%	52%	53%	50%	54%	51%	43%	59%
Neither	13%	10%	12%	15%	12%	13%	13%	12%
Not sure	18%	19%	23%	13%	16%	17%	29%	11%
Totals	100%	100%	99%	100%	100%	99%	99%	100%
Weighted N	(957)	(323)	(308)	(269)	(361)	(258)	(291)	(406)

CBS News 2018 Battleground Tracker Indiana

41D. Policies in line with Capitalism or Socialism — Agriculture policy

Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Socialism	20%	23%	17%	22%	19%	20%	21%	20%	19%
Capitalism	37%	42%	32%	32%	36%	37%	39%	37%	40%
Neither	17%	19%	15%	14%	14%	19%	17%	17%	11%
Not sure	26%	16%	36%	32%	31%	24%	23%	26%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(961)	(472)	(488)	(156)	(194)	(347)	(265)	(864)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Socialism	20%	16%	26%	22%	15%	32%	15%	16%
Capitalism	37%	44%	26%	39%	44%	25%	33%	47%
Neither	17%	17%	16%	18%	17%	16%	15%	18%
Not sure	26%	23%	32%	21%	24%	27%	37%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(961)	(326)	(308)	(269)	(365)	(258)	(293)	(408)

CBS News 2018 Battleground Tracker Indiana

41E. Policies in line with Capitalism or Socialism — Infrastructure, roads and bridges

Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Socialism	20%	23%	16%	25%	24%	20%	14%	20%	12%
Capitalism	36%	42%	30%	33%	35%	34%	41%	36%	39%
Neither	23%	26%	21%	13%	19%	27%	26%	24%	14%
Not sure	21%	9%	33%	29%	22%	19%	19%	20%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(958)	(469)	(488)	(153)	(191)	(349)	(265)	(864)	(70)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Socialism	20%	14%	30%	23%	9%	39%	16%	10%
Capitalism	36%	43%	27%	33%	46%	22%	30%	49%
Neither	23%	23%	18%	31%	22%	21%	24%	24%
Not sure	21%	19%	25%	13%	22%	18%	30%	17%
Totals	100%	99%	100%	100%	99%	100%	100%	100%
Weighted N	(958)	(326)	(309)	(266)	(364)	(257)	(293)	(406)

CBS News 2018 Battleground Tracker Indiana

41F. Policies in line with Capitalism or Socialism — The Federal Reserve system

Which of these government policies do you consider to be in line with the ideas of socialism, and which are in line with the ideas of capitalism?

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Socialism	12%	13%	11%	23%	9%	11%	10%	11%	26%
Capitalism	48%	54%	43%	42%	51%	50%	47%	49%	33%
Neither	16%	19%	14%	5%	15%	19%	21%	16%	19%
Not sure	23%	14%	32%	30%	25%	19%	22%	23%	21%
Totals	99%	100%	100%	100%	100%	99%	100%	99%	99%
Weighted N	(962)	(474)	(488)	(157)	(194)	(347)	(263)	(865)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Socialism	12%	13%	9%	16%	12%	12%	9%	15%
Capitalism	48%	47%	46%	53%	47%	52%	45%	48%
Neither	16%	16%	15%	17%	18%	13%	15%	20%
Not sure	23%	24%	30%	13%	23%	23%	30%	17%
Totals	99%	100%	100%	99%	100%	100%	99%	100%
Weighted N	(962)	(324)	(309)	(269)	(365)	(260)	(293)	(407)

CBS News 2018 Battleground Tracker Indiana

42. Lead to Better Trade

In the long run – that is, after a year or so - do you think the result of new tariffs on goods and services will ultimately lead to:

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
Better trade deals with other countries	46%	52%	41%	39%	39%	52%	48%	49%	24%
Worse trade deals with other countries	39%	35%	42%	45%	42%	34%	39%	37%	59%
Not much impact on trade deals with other countries	15%	13%	17%	16%	19%	14%	12%	14%	17%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(973)	(478)	(495)	(157)	(196)	(354)	(265)	(876)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Better trade deals with other countries	46%	62%	15%	46%	74%	15%	37%	73%
Worse trade deals with other countries	39%	24%	66%	42%	14%	68%	45%	16%
Not much impact on trade deals with other countries	15%	14%	18%	12%	12%	17%	18%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(973)	(331)	(312)	(269)	(374)	(260)	(293)	(419)

CBS News 2018 Battleground Tracker Indiana

43. Agricultural Economy

Does agriculture play a major role, minor role, or no role at all in your local economy?

	Gender			Age group				Race/Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black
Major role	70%	66%	74%	62%	70%	69%	76%	72%	46%
Minor role	26%	30%	22%	32%	20%	29%	22%	25%	37%
No role at all	4%	4%	4%	6%	9%	1%	2%	3%	17%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(972)	(476)	(496)	(159)	(196)	(354)	(263)	(876)	(72)

	White Evangelical		Party ID			Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Major role	70%	73%	60%	72%	77%	62%	69%	76%
Minor role	26%	24%	34%	25%	20%	34%	24%	23%
No role at all	4%	3%	6%	3%	3%	4%	7%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(972)	(330)	(311)	(270)	(373)	(259)	(294)	(417)

CBS News 2018 Battleground Tracker Indiana

44. Gun laws

In general, do you think laws covering the sale of guns should be made...

	Total	Gender		Age group				Race/Ethnicity	
		Male	Female	18-29	30-44	45-64	65+	White	Black
More strict	53%	44%	62%	55%	57%	50%	54%	50%	83%
Less strict	12%	17%	6%	17%	12%	10%	9%	12%	7%
Kept as they are now	35%	39%	32%	28%	31%	39%	37%	38%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(971)	(478)	(493)	(157)	(195)	(354)	(265)	(874)	(72)

	Total	White Evangelical	Party ID			Ideology		
		Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
More strict	53%	40%	86%	48%	31%	86%	59%	29%
Less strict	12%	16%	7%	13%	13%	6%	8%	17%
Kept as they are now	35%	44%	7%	39%	56%	8%	33%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(971)	(330)	(312)	(271)	(371)	(260)	(294)	(416)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

October 28, 2018

The CBS News 2018 Battleground Tracker is a series of panel studies in the United States. The poll is conducted by YouGov, an online polling company.

This poll interviewed 975 likely voters in Indiana and was fielded between October 23–26, 2018.

The respondents were selected to be representative of likely voters in Indiana in terms of age, race, gender, and education. Of the 975 respondents, 391 respondents were selected from YouGov's online panel, 466 respondents were selected from P2Sample's online panel, and 118 respondents were selected from Prodege's online panel.

The sample was weighted according to gender, age, race, education, and geography based on the American Community Survey, conducted by the U.S. Bureau of the Census, as well as 2016 Presidential vote. The weights range from 0.2 to 5.0, with a mean of 1 and a standard deviation of 0.6.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately 3.7%. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.