

CBS News 2016 Battleground Tracker

New Hampshire

Sample 1148 Registered Voters
Conducted October 15-22, 2015
Margin of Error $\pm 5.6\%$

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

Very good	6%
Fairly good	52%
Fairly bad	32%
Very bad	7%
Not sure	3%

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

Definitely will vote	80%
Probably will vote	11%
Maybe will vote	6%
Probably will not vote	0%
Definitely will not vote	2%
Don't know	1%

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

Democratic	32%
Republican	35%
Neither	14%
Don't know	19%

CBS News 2016 Battleground Tracker

New Hampshire

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

Asked of Republican primary voters

Jeb Bush	8%
Ben Carson	12%
Chris Christie	2%
Ted Cruz	5%
Carly Fiorina	7%
Jim Gilmore	0%
Lindsey Graham	1%
Mike Huckabee	0%
Bobby Jindal	0%
John Kasich	5%
George Pataki	0%
Rand Paul	4%
Marco Rubio	7%
Rick Santorum	1%
Donald Trump	38%
No preference	8%

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

Asked of Democratic primary voters

Joe Biden	7%
Lincoln Chafee	0%
Hillary Clinton	36%
Lawrence Lessig	0%
Martin O'Malley	2%
Bernie Sanders	51%
Jim Webb	0%
No preference	3%

CBS News 2016 Battleground Tracker

New Hampshire

6. If Joe Biden decides not to run, which of these candidates are you most likely to vote for?

Asked if Biden is first choice candidate

Lincoln Chafee	0%
Hillary Clinton	43%
Lawrence Lessig	1%
Martin O'Malley	9%
Bernie Sanders	38%
Jim Webb	0%
Would not vote in Democratic primary	8%
No preference	1%

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

Asked of Democratic primary voters; Biden votes reallocated to 2nd choice

Lincoln Chafee	0%
Hillary Clinton	39%
Lawrence Lessig	0%
Martin O'Malley	3%
Bernie Sanders	54%
Jim Webb	0%
No preference	3%

8. How would you describe your feelings right now about [First Choice Candidate Name] ... ?

Enthusiastic about [Candidate Name]	50%
Supporting [Candidate Name] but with some reservations	39%
Considering [Candidate Name] mainly because you dislike the other choices so far	11%

CBS News 2016 Battleground Tracker

New Hampshire

9. Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Satisfied	Not satisfied	Not sure yet
Jeb Bush	29%	55%	17%
Ben Carson	40%	39%	21%
Chris Christie	29%	50%	20%
Ted Cruz	30%	49%	21%
Carly Fiorina	37%	35%	28%
Mike Huckabee	13%	69%	18%
John Kasich	28%	43%	29%
Rand Paul	18%	64%	18%
Marco Rubio	36%	41%	23%
Donald Trump	22%	57%	21%

10. Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Satisfied	Not satisfied	Not sure yet
Joe Biden	47%	29%	24%
Hillary Clinton	38%	45%	17%
Bernie Sanders	41%	30%	28%

11. How much do you use Twitter to follow what's going on with the 2016 campaign?

A lot	5%
Sometimes	11%
Not too much	12%
None	72%

12. How much do you use Facebook to follow what's going on with the 2016 campaign?

A lot	15%
Sometimes	25%
Not too much	17%
None	43%

CBS News 2016 Battleground Tracker

New Hampshire

13. Which of these do you do on Twitter or Facebook...?

Asked of if use Twitter or Facebook to follow campaign

	Often	Sometimes	Rarely/Never
Read or click links to news stories about the 2016 campaign	40%	43%	16%
Share or retweet links to 2016 campaign stories	17%	23%	60%
Compose my own posts or tweets about the 2016 campaign	14%	22%	64%
Follow or like candidates I'm interested in	35%	28%	37%

14. If the next President is a Republican and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Republican primary voters

Defeat ISIS with the US military	18%
Build a wall along the US-Mexico border	11%
Defund Planned Parenthood	4%
Repeal Obamacare entirely	20%
Balance the Federal Budget	35%
Raise taxes on Wall Street investment firms	6%
None of these	5%

15. Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Too much	Enough	Not enough
The wealthy	48%	46%	6%
The middle class	3%	29%	68%
The Tea Party movement	24%	41%	35%
Large campaign donors	51%	40%	9%

CBS News 2016 Battleground Tracker

New Hampshire

16. Who do you think won the recent Democratic debate?

Asked of Democratic primary voters

Lincoln Chafee	0%
Hillary Clinton	39%
Martin O'Malley	1%
Bernie Sanders	38%
Jim Webb	0%
Not sure	5%
Have not heard or seen enough to say	17%

17. Of these, which is the most important reason you are supporting Hillary Clinton?

Asked if Clinton is first choice candidate

It's time for a woman president	19%
She has the right experience	51%
She could change Washington and the political system	9%
She can win the General Election	10%
She cares about people like me	10%

18. Of these, which is the most important reason you are supporting Bernie Sanders?

Asked if Sanders is first choice candidate

His policies on income inequality	30%
He says what he believes	26%
He could change Washington and the political system	32%
He can win the General Election	1%
He cares about people like me	12%

CBS News 2016 Battleground Tracker

New Hampshire

19. If the next President is a Democrat and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Democratic primary voters

Defeat ISIS with the US military	7%
Raise the minimum wage	20%
Raise taxes on Wall Street investment firms	18%
Put more restrictions on guns	13%
Reform the campaign finance system	29%
Make public college free	9%
None of these	4%

20. How do you feel about the Tea Party movement?*

Support	16%
Oppose	42%
Neutral	42%

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

Yes	25%
No	72%
Not sure	3%

22. Thinking about politics these days, how would you describe your own political viewpoint?*

Very liberal	12%
Liberal	13%
Moderate	36%
Conservative	26%
Very Conservative	7%
Not sure	6%

*Questions marked with an asterisk are only asked for respondents who had not answered in previous waves. Earlier responses were used where available.

CBS News 2016 Battleground Tracker

New Hampshire

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

Strong Democrat	14%
Not very strong Democrat	5%
Lean Democrat	18%
Independent	24%
Lean Republican	14%
Not very strong Republican	6%
Strong Republican	13%
Not sure	5%

24. Are you male or female?

Male	46%
Female	54%

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

18-29	14%
30-44	23%
45-64	47%
65+	16%

26. What racial or ethnic group best describes you?

White	94%
Black	1%
Hispanic	1%
Other	5%

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

HS or less	28%
Some college	35%
College grad	21%
Post grad	15%

CBS News 2016 Battleground Tracker New Hampshire

1. Economy in State

How would you rate the condition of the economy in New Hampshire today?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very good	6%	11%	2%	9%	2%	8%	7%	6%	*	*	14%
Fairly good	52%	47%	55%	65%	42%	55%	44%	53%	*	*	27%
Fairly bad	32%	31%	32%	16%	43%	27%	44%	31%	*	*	38%
Very bad	7%	7%	7%	3%	9%	9%	3%	7%	*	*	12%
Not sure	3%	3%	4%	7%	4%	2%	2%	3%	*	*	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,146)	(530)	(616)	(159)	(265)	(537)	(185)	(1,073)	(11)	(6)	(54)

CBS News 2016 Battleground Tracker New Hampshire

2. Likelihood of Voting

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	80%	88%	73%	62%	83%	82%	84%	79%	*	*	93%
Probably will vote	11%	6%	16%	12%	13%	12%	8%	12%	*	*	3%
Maybe will vote	6%	4%	7%	21%	0%	4%	7%	6%	*	*	0%
Probably will not vote	0%	0%	0%	0%	0%	0%	1%	0%	*	*	0%
Definitely will not vote	2%	1%	2%	5%	2%	1%	0%	1%	*	*	1%
Don't know	1%	1%	1%	0%	2%	1%	0%	1%	*	*	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,148)	(530)	(618)	(161)	(265)	(537)	(184)	(1,075)	(11)	(6)	(54)

CBS News 2016 Battleground Tracker New Hampshire

3. 2016 Primary Turnout

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	32%	31%	34%	41%	35%	30%	27%	32%	*	*	19%
Republican	35%	41%	29%	26%	30%	36%	47%	34%	*	*	59%
Neither	14%	16%	12%	21%	20%	9%	12%	14%	*	*	15%
Don't know	19%	12%	25%	12%	15%	25%	15%	19%	*	*	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,148)	(530)	(618)	(161)	(265)	(537)	(185)	(1,075)	(11)	(6)	(54)

CBS News 2016 Battleground Tracker New Hampshire

4. First Choice Republican Candidate

Which candidate are you most likely to vote for in the New Hampshire 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
Jeb Bush	8%	5%	11%	18%	4%	6%	10%	8%	*	*	*
Ben Carson	12%	10%	15%	6%	16%	10%	18%	12%	*	*	*
Chris Christie	2%	3%	1%	0%	4%	2%	1%	2%	*	*	*
Ted Cruz	5%	5%	6%	0%	2%	8%	6%	5%	*	*	*
Carly Fiorina	7%	8%	6%	5%	2%	8%	10%	7%	*	*	*
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Lindsey Graham	1%	2%	1%	6%	1%	1%	1%	1%	*	*	*
Mike Huckabee	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Bobby Jindal	0%	1%	0%	0%	2%	0%	0%	0%	*	*	*
John Kasich	5%	6%	5%	6%	0%	6%	10%	6%	*	*	*
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Rand Paul	4%	6%	1%	8%	8%	2%	0%	3%	*	*	*
Marco Rubio	7%	8%	6%	15%	1%	8%	9%	7%	*	*	*
Rick Santorum	1%	1%	1%	0%	2%	1%	0%	1%	*	*	*
Donald Trump	38%	41%	34%	27%	45%	41%	30%	38%	*	*	*
No preference	8%	4%	13%	8%	12%	8%	4%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(496)	(269)	(227)	(52)	(96)	(242)	(105)	(454)	(2)	(0)	(39)

CBS News 2016 Battleground Tracker New Hampshire

5. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Joe Biden	7%	5%	9%	2%	7%	9%	6%	7%	*	*	*
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Hillary Clinton	36%	26%	43%	7%	33%	49%	38%	35%	*	*	*
Lawrence Lessig	0%	1%	0%	0%	0%	1%	0%	0%	*	*	*
Martin O'Malley	2%	3%	2%	6%	2%	1%	1%	2%	*	*	*
Bernie Sanders	51%	64%	42%	77%	55%	38%	51%	52%	*	*	*
Jim Webb	0%	0%	0%	0%	0%	0%	1%	0%	*	*	*
No preference	3%	1%	5%	8%	3%	2%	3%	3%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(499)	(198)	(301)	(82)	(131)	(221)	(65)	(470)	(8)	(4)	(16)

6. 2nd Choice after Biden

If Joe Biden decides not to run, which of these candidates are you most likely to vote for?

Asked if Biden is first choice candidate

Question not listed due to small sample size.

CBS News 2016 Battleground Tracker New Hampshire

7. First Choice Democratic Candidate

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

Asked of Democratic primary voters; Biden votes reallocated to 2nd choice

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Hillary Clinton	39%	27%	47%	7%	33%	55%	40%	39%	*	*	*
Lawrence Lessig	0%	1%	0%	0%	0%	1%	0%	0%	*	*	*
Martin O'Malley	3%	4%	2%	6%	2%	3%	2%	3%	*	*	*
Bernie Sanders	54%	67%	45%	79%	62%	40%	54%	54%	*	*	*
Jim Webb	0%	0%	0%	0%	0%	0%	1%	0%	*	*	*
No preference	3%	1%	5%	8%	3%	2%	3%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(499)	(198)	(301)	(83)	(130)	(222)	(65)	(469)	(8)	(5)	(16)

CBS News 2016 Battleground Tracker New Hampshire

8. Enthusiasm for First Choice

How would you describe your feelings right now about [First Choice Candidate Name] ... ?

		Gender		Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	50%	52%	48%	36%	55%	53%	45%	50%	*	*	*
Supporting with reservations	39%	35%	44%	45%	37%	36%	47%	40%	*	*	*
Considering as best alternative	11%	14%	8%	19%	8%	11%	8%	10%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(971)	(487)	(484)	(144)	(208)	(447)	(171)	(910)	(7)	(6)	(46)

CBS News 2016 Battleground Tracker New Hampshire

9. Satisfied with Republican Candidates – Jeb Bush

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	29%	31%	26%	*	26%	25%	34%	30%	*	*	*
Not satisfied	55%	54%	56%	*	58%	60%	46%	54%	*	*	*
Not sure yet	17%	16%	18%	*	15%	15%	20%	16%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(452)	(253)	(199)	(42)	(92)	(224)	(93)	(411)	(2)	(0)	(38)

CBS News 2016 Battleground Tracker New Hampshire

10. Satisfied with Republican Candidates – Ben Carson

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	40%	37%	43%	*	24%	44%	62%	41%	*	*	*
Not satisfied	39%	43%	34%	*	51%	40%	29%	38%	*	*	*
Not sure yet	21%	20%	23%	*	25%	16%	9%	20%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(423)	(234)	(189)	(48)	(75)	(214)	(85)	(387)	(0)	(0)	(36)

CBS News 2016 Battleground Tracker New Hampshire

11. Satisfied with Republican Candidates – Chris Christie

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	29%	32%	25%	23%	27%	26%	41%	30%	*	*	*
Not satisfied	50%	53%	47%	33%	55%	58%	38%	49%	*	*	*
Not sure yet	20%	14%	28%	44%	18%	16%	21%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(475)	(256)	(219)	(52)	(90)	(230)	(103)	(434)	(2)	(0)	(38)

CBS News 2016 Battleground Tracker New Hampshire

12. Satisfied with Republican Candidates – Ted Cruz

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	30%	31%	28%	25%	27%	29%	36%	30%	*	*	*
Not satisfied	49%	52%	45%	44%	53%	51%	44%	49%	*	*	*
Not sure yet	21%	17%	27%	31%	20%	20%	20%	22%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(456)	(249)	(207)	(52)	(89)	(218)	(98)	(418)	(2)	(0)	(36)

CBS News 2016 Battleground Tracker New Hampshire

13. Satisfied with Republican Candidates – Carly Fiorina

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	37%	39%	35%	*	40%	37%	52%	38%	*	*	*
Not satisfied	35%	38%	32%	*	38%	39%	26%	34%	*	*	*
Not sure yet	28%	23%	33%	*	22%	24%	22%	28%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(451)	(243)	(208)	(49)	(92)	(216)	(94)	(414)	(2)	(0)	(34)

CBS News 2016 Battleground Tracker New Hampshire

14. Satisfied with Republican Candidates – Mike Huckabee

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	13%	11%	15%	1%	6%	14%	23%	14%	*	*	*
Not satisfied	69%	73%	64%	78%	80%	68%	58%	69%	*	*	*
Not sure yet	18%	15%	22%	21%	14%	19%	20%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(482)	(262)	(221)	(52)	(90)	(236)	(104)	(441)	(2)	(0)	(38)

CBS News 2016 Battleground Tracker New Hampshire

15. Satisfied with Republican Candidates – John Kasich

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	28%	32%	23%	*	18%	25%	46%	29%	*	*	*
Not satisfied	43%	44%	41%	*	43%	52%	27%	42%	*	*	*
Not sure yet	29%	24%	36%	*	39%	23%	27%	30%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(456)	(246)	(210)	(48)	(90)	(223)	(94)	(416)	(2)	(0)	(38)

CBS News 2016 Battleground Tracker New Hampshire

16. Satisfied with Republican Candidates – Rand Paul

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	18%	21%	14%	*	19%	19%	10%	18%	*	*	*
Not satisfied	64%	65%	63%	*	61%	69%	71%	64%	*	*	*
Not sure yet	18%	14%	23%	*	20%	12%	19%	18%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(463)	(245)	(218)	(47)	(86)	(229)	(101)	(428)	(2)	(0)	(32)

CBS News 2016 Battleground Tracker New Hampshire

17. Satisfied with Republican Candidates – Marco Rubio

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	36%	40%	33%	*	31%	34%	54%	36%	*	*	*
Not satisfied	41%	37%	45%	*	45%	48%	26%	41%	*	*	*
Not sure yet	23%	24%	22%	*	24%	19%	20%	23%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(444)	(239)	(205)	(44)	(89)	(216)	(94)	(405)	(2)	(0)	(37)

CBS News 2016 Battleground Tracker New Hampshire

18. Satisfied with Republican Candidates – Donald Trump

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	22%	25%	18%	*	21%	23%	27%	22%	*	*	*
Not satisfied	57%	63%	52%	*	68%	56%	44%	57%	*	*	*
Not sure yet	21%	12%	30%	*	11%	21%	29%	21%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(305)	(158)	(147)	(38)	(53)	(141)	(73)	(279)	(2)	(0)	(24)

CBS News 2016 Battleground Tracker New Hampshire

19. Satisfied with Democratic Candidates – Joe Biden

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	47%	51%	44%	41%	40%	51%	59%	47%	*	*	*
Not satisfied	29%	29%	29%	16%	38%	29%	26%	29%	*	*	*
Not sure yet	24%	20%	27%	43%	22%	20%	15%	24%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(461)	(188)	(273)	(81)	(122)	(200)	(58)	(435)	(8)	(5)	(13)

CBS News 2016 Battleground Tracker New Hampshire

20. Satisfied with Democratic Candidates – Hillary Clinton

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	38%	34%	41%	36%	31%	40%	*	38%	*	*	*
Not satisfied	45%	51%	40%	47%	55%	37%	*	45%	*	*	*
Not sure yet	17%	15%	19%	16%	14%	22%	*	16%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	*	100%	*	*	*
(Weighted N)	(317)	(148)	(169)	(77)	(88)	(112)	(40)	(302)	(1)	(1)	(13)

CBS News 2016 Battleground Tracker New Hampshire

21. Satisfied with Democratic Candidates – Bernie Sanders

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	41%	50%	38%	*	47%	39%	*	40%	*	*	*
Not satisfied	30%	39%	27%	*	26%	28%	*	33%	*	*	*
Not sure yet	28%	11%	35%	*	27%	34%	*	27%	*	*	*
Totals	100%	100%	100%	*	100%	100%	*	100%	*	*	*
(Weighted N)	(242)	(70)	(172)	(19)	(59)	(134)	(31)	(224)	(8)	(4)	(6)

CBS News 2016 Battleground Tracker New Hampshire

22. Twitter for 2016 Campaign

How much do you use Twitter to follow what's going on with the 2016 campaign?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	5%	5%	4%	10%	8%	3%	0%	4%	*	*	0%
Sometimes	11%	14%	9%	19%	21%	6%	7%	11%	*	*	27%
Not too much	12%	10%	13%	18%	15%	11%	5%	11%	*	*	14%
None	72%	70%	74%	54%	56%	80%	88%	73%	*	*	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,145)	(527)	(618)	(161)	(265)	(534)	(185)	(1,072)	(11)	(6)	(54)

CBS News 2016 Battleground Tracker New Hampshire

23. Facebook for 2016 Campaign

How much do you use Facebook to follow what's going on with the 2016 campaign?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	15%	15%	16%	16%	25%	12%	12%	16%	*	*	7%
Sometimes	25%	29%	21%	38%	27%	22%	15%	24%	*	*	37%
Not too much	17%	13%	21%	25%	20%	14%	15%	16%	*	*	17%
None	43%	43%	42%	21%	28%	52%	58%	44%	*	*	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,144)	(527)	(617)	(161)	(265)	(535)	(182)	(1,071)	(11)	(6)	(54)

CBS News 2016 Battleground Tracker New Hampshire

24. Social Media for 2016 Campaign – Read or click links to news stories about the 2016 campaign

Which of these do you do on Twitter or Facebook...?

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	40%	45%	36%	36%	46%	40%	36%	40%	*	*	*
Sometimes	43%	39%	47%	57%	43%	38%	39%	43%	*	*	*
Rarely/Never	16%	16%	17%	7%	12%	22%	25%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(679)	(308)	(370)	(131)	(197)	(274)	(77)	(623)	(10)	(6)	(38)

CBS News 2016 Battleground Tracker New Hampshire

25. Social Media for 2016 Campaign – Share or retweet links to 2016 campaign stories

Which of these do you do on Twitter or Facebook...?

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	17%	19%	15%	17%	28%	13%	9%	17%	*	*	*
Sometimes	23%	27%	19%	18%	22%	26%	23%	23%	*	*	*
Rarely/Never	60%	54%	65%	65%	51%	62%	68%	60%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(652)	(307)	(346)	(130)	(181)	(265)	(77)	(603)	(10)	(4)	(33)

CBS News 2016 Battleground Tracker New Hampshire

26. Social Media for 2016 Campaign – Compose my own posts or tweets about the 2016 campaign

Which of these do you do on Twitter or Facebook...?

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	14%	18%	11%	11%	29%	8%	4%	14%	*	*	*
Sometimes	22%	23%	20%	28%	26%	16%	18%	23%	*	*	*
Rarely/Never	64%	59%	69%	61%	44%	76%	78%	64%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(667)	(306)	(361)	(130)	(192)	(269)	(75)	(615)	(10)	(6)	(33)

CBS News 2016 Battleground Tracker New Hampshire

27. Social Media for 2016 Campaign – Follow or like candidates I'm interested in

Which of these do you do on Twitter or Facebook...?

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	35%	40%	31%	34%	46%	28%	39%	36%	*	*	*
Sometimes	28%	31%	26%	33%	19%	34%	22%	27%	*	*	*
Rarely/Never	37%	29%	44%	34%	35%	39%	40%	37%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(663)	(309)	(354)	(130)	(183)	(273)	(77)	(612)	(10)	(6)	(33)

CBS News 2016 Battleground Tracker New Hampshire

28. Republican President Policy Goal

If the next President is a Republican and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Defeat ISIS with the US military	18%	11%	25%	25%	15%	15%	24%	19%	*	*	*
Build a wall along the US-Mexico border	11%	12%	11%	0%	8%	15%	12%	11%	*	*	*
Defund Planned Parenthood	4%	3%	4%	0%	4%	4%	5%	4%	*	*	*
Repeal Obamacare entirely	20%	17%	24%	8%	26%	21%	18%	21%	*	*	*
Balance the Federal Budget	35%	46%	23%	56%	43%	31%	28%	35%	*	*	*
Raise taxes on Wall Street investment firms	6%	7%	6%	0%	5%	7%	7%	5%	*	*	*
None of these	5%	4%	7%	11%	0%	6%	5%	5%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(496)	(269)	(227)	(52)	(96)	(242)	(105)	(454)	(2)	(0)	(39)

CBS News 2016 Battleground Tracker New Hampshire

29. Republican Party Attention – The wealthy

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	48%	43%	55%	46%	52%	49%	44%	48%	*	*	*
Enough	46%	50%	40%	39%	38%	49%	49%	46%	*	*	*
Not enough	6%	7%	5%	16%	10%	2%	7%	6%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(489)	(266)	(223)	(52)	(96)	(235)	(105)	(447)	(2)	(0)	(39)

CBS News 2016 Battleground Tracker New Hampshire

30. Republican Party Attention – The middle class

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	3%	4%	2%	8%	7%	1%	0%	3%	*	*	*
Enough	29%	31%	28%	48%	29%	28%	23%	31%	*	*	*
Not enough	68%	66%	70%	44%	63%	71%	77%	66%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(489)	(265)	(225)	(52)	(96)	(236)	(105)	(448)	(2)	(0)	(39)

CBS News 2016 Battleground Tracker New Hampshire

31. Republican Party Attention – The Tea Party movement

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	24%	28%	19%	39%	17%	23%	23%	25%	*	*	*
Enough	41%	32%	52%	33%	41%	40%	47%	43%	*	*	*
Not enough	35%	41%	29%	29%	42%	37%	30%	32%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(485)	(263)	(222)	(52)	(93)	(236)	(105)	(443)	(2)	(0)	(39)

CBS News 2016 Battleground Tracker New Hampshire

32. Republican Party Attention – Large campaign donors

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	51%	53%	48%	72%	36%	53%	50%	51%	*	*	*
Enough	40%	37%	42%	15%	47%	41%	42%	41%	*	*	*
Not enough	9%	9%	9%	13%	17%	6%	8%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(482)	(261)	(221)	(52)	(93)	(233)	(104)	(440)	(2)	(0)	(39)

CBS News 2016 Battleground Tracker New Hampshire

33. Who Won the Debate

Who do you think won the recent Democratic debate?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Hillary Clinton	39%	31%	43%	20%	21%	52%	52%	38%	*	*	*
Martin O'Malley	1%	2%	0%	0%	2%	1%	0%	1%	*	*	*
Bernie Sanders	38%	48%	32%	60%	53%	23%	35%	38%	*	*	*
Jim Webb	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Not sure	5%	5%	4%	5%	2%	6%	5%	5%	*	*	*
Have not heard or seen enough to say	17%	14%	20%	16%	23%	18%	9%	18%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(499)	(198)	(301)	(82)	(131)	(221)	(65)	(470)	(8)	(4)	(16)

CBS News 2016 Battleground Tracker New Hampshire

34. Reason for Supporting Clinton

Of these, which is the most important reason you are supporting Hillary Clinton?

Asked if Clinton is first choice candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It's time for a woman president	19%	6%	25%	*	*	22%	*	21%	*	*	*
She has the right experience	51%	52%	51%	*	*	57%	*	51%	*	*	*
She could change Washington and the political system	9%	11%	8%	*	*	5%	*	9%	*	*	*
She can win the General Election	10%	20%	7%	*	*	8%	*	10%	*	*	*
She cares about people like me	10%	12%	10%	*	*	8%	*	9%	*	*	*
Totals	100%	100%	100%	*	*	100%	*	100%	*	*	*
(Weighted N)	(182)	(51)	(130)	(5)	(43)	(108)	(25)	(167)	(8)	(4)	(3)

CBS News 2016 Battleground Tracker New Hampshire

35. Reason for Supporting Sanders

Of these, which is the most important reason you are supporting Bernie Sanders?

Asked if Sanders is first choice candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His policies on income inequality	30%	38%	21%	30%	29%	35%	*	29%	*	*	*
He says what he believes	26%	22%	29%	17%	23%	30%	*	27%	*	*	*
He could change Washington and the political system	32%	30%	35%	45%	38%	25%	*	32%	*	*	*
He can win the General Election	1%	1%	0%	0%	0%	1%	*	1%	*	*	*
He cares about people like me	12%	9%	14%	9%	11%	8%	*	12%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	*	100%	*	*	*
(Weighted N)	(254)	(129)	(126)	(64)	(72)	(85)	(33)	(243)	(1)	(1)	(10)

CBS News 2016 Battleground Tracker New Hampshire

36. Democratic President Policy Goal

If the next President is a Democrat and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Defeat ISIS with the US military	7%	4%	9%	2%	13%	7%	3%	7%	*	*	*
Raise the minimum wage	20%	17%	22%	29%	22%	20%	4%	19%	*	*	*
Raise taxes on Wall Street investment firms	18%	22%	15%	4%	21%	20%	21%	19%	*	*	*
Put more restrictions on guns	13%	6%	17%	14%	10%	13%	17%	13%	*	*	*
Reform the campaign finance system	29%	36%	25%	42%	16%	29%	44%	28%	*	*	*
Make public college free	9%	10%	8%	4%	16%	8%	1%	9%	*	*	*
None of these	4%	5%	4%	5%	2%	4%	10%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(499)	(198)	(301)	(82)	(131)	(221)	(65)	(470)	(8)	(4)	(16)

CBS News 2016 Battleground Tracker New Hampshire

Sample 496 Likely Republican Primary Voters
Conducted October 15-22, 2015
Margin of Error $\pm 6.6\%$

1. First Choice Republican Candidate

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Jeb Bush	8%	2%	8%	6%	2%	10%	11%	7%
Ben Carson	12%	19%	14%	7%	17%	10%	22%	9%
Chris Christie	2%	0%	3%	2%	1%	3%	0%	3%
Ted Cruz	5%	15%	9%	2%	10%	3%	1%	7%
Carly Fiorina	7%	10%	11%	6%	7%	7%	7%	7%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%
Lindsey Graham	1%	0%	3%	2%	0%	2%	1%	1%
Mike Huckabee	0%	0%	0%	0%	0%	0%	0%	0%
Bobby Jindal	0%	3%	0%	0%	1%	0%	0%	1%
John Kasich	5%	1%	3%	14%	3%	7%	1%	7%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	4%	9%	2%	7%	8%	2%	6%	3%
Marco Rubio	7%	4%	7%	11%	5%	9%	7%	8%
Rick Santorum	1%	0%	3%	0%	0%	2%	2%	1%
Donald Trump	38%	35%	32%	39%	41%	36%	30%	39%
No preference	8%	2%	6%	4%	6%	9%	11%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(496)	(67)	(166)	(126)	(162)	(334)	(111)	(374)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Jeb Bush	8%	5%	11%	18%	4%	6%	10%	8%	6%
Ben Carson	12%	10%	15%	6%	16%	10%	18%	15%	10%
Chris Christie	2%	3%	1%	0%	4%	2%	1%	3%	2%
Ted Cruz	5%	5%	6%	0%	2%	8%	6%	3%	9%
Carly Fiorina	7%	8%	6%	5%	2%	8%	10%	6%	9%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	0%

continued on the next page . . .

CBS News 2016 Battleground Tracker

New Hampshire

	continued from previous page								
	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Lindsey Graham	1%	2%	1%	6%	1%	1%	1%	2%	1%
Mike Huckabee	0%	0%	0%	0%	0%	0%	0%	0%	0%
Bobby Jindal	0%	1%	0%	0%	2%	0%	0%	1%	0%
John Kasich	5%	6%	5%	6%	0%	6%	10%	7%	5%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	4%	6%	1%	8%	8%	2%	0%	3%	4%
Marco Rubio	7%	8%	6%	15%	1%	8%	9%	10%	5%
Rick Santorum	1%	1%	1%	0%	2%	1%	0%	1%	1%
Donald Trump	38%	41%	34%	27%	45%	41%	30%	36%	38%
No preference	8%	4%	13%	8%	12%	8%	4%	5%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(496)	(269)	(227)	(52)	(96)	(242)	(105)	(241)	(230)

CBS News 2016 Battleground Tracker New Hampshire

2. Enthusiasm for First Choice

How would you describe your feelings right now about [First Choice Candidate Name] ... ?

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	51%	79%	53%	47%	63%	45%	58%	48%
Supporting with reservations	35%	9%	40%	46%	30%	38%	29%	38%
Considering as best alternative	14%	11%	7%	7%	7%	17%	13%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(455)	(65)	(155)	(120)	(152)	(303)	(98)	(346)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	51%	50%	53%	*	43%	55%	58%	56%	46%
Supporting with reservations	35%	37%	34%	*	37%	32%	37%	33%	40%
Considering as best alternative	14%	14%	14%	*	20%	13%	5%	12%	14%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(455)	(258)	(197)	(47)	(85)	(222)	(100)	(229)	(202)

CBS News 2016 Battleground Tracker New Hampshire

3. Satisfied with Republican Candidates – Jeb Bush

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	29%	16%	37%	30%	18%	35%	22%	31%
Not satisfied	55%	77%	49%	52%	66%	49%	59%	54%
Not sure yet	17%	7%	14%	19%	17%	16%	19%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(452)	(64)	(149)	(118)	(157)	(294)	(98)	(343)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	29%	31%	26%	*	26%	25%	34%	32%	27%
Not satisfied	55%	54%	56%	*	58%	60%	46%	48%	58%
Not sure yet	17%	16%	18%	*	15%	15%	20%	20%	14%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(452)	(253)	(199)	(42)	(92)	(224)	(93)	(217)	(216)

CBS News 2016 Battleground Tracker New Hampshire

4. Satisfied with Republican Candidates – Ben Carson

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	40%	57%	53%	27%	53%	34%	51%	36%
Not satisfied	39%	23%	27%	54%	34%	42%	31%	42%
Not sure yet	21%	20%	21%	19%	13%	24%	18%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(423)	(52)	(139)	(114)	(128)	(295)	(86)	(328)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	40%	37%	43%	*	24%	44%	62%	45%	38%
Not satisfied	39%	43%	34%	*	51%	40%	29%	35%	39%
Not sure yet	21%	20%	23%	*	25%	16%	9%	21%	23%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(423)	(234)	(189)	(48)	(75)	(214)	(85)	(200)	(200)

CBS News 2016 Battleground Tracker New Hampshire

5. Satisfied with Republican Candidates – Chris Christie

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	29%	16%	32%	38%	17%	35%	25%	30%
Not satisfied	50%	69%	51%	45%	70%	41%	56%	49%
Not sure yet	20%	15%	17%	17%	13%	24%	19%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(475)	(63)	(157)	(123)	(159)	(317)	(110)	(355)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	29%	32%	25%	23%	27%	26%	41%	29%	30%
Not satisfied	50%	53%	47%	33%	55%	58%	38%	49%	49%
Not sure yet	20%	14%	28%	44%	18%	16%	21%	22%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(475)	(256)	(219)	(52)	(90)	(230)	(103)	(228)	(223)

CBS News 2016 Battleground Tracker New Hampshire

6. Satisfied with Republican Candidates – Ted Cruz

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	30%	54%	44%	16%	56%	18%	43%	25%
Not satisfied	49%	28%	35%	67%	29%	58%	31%	55%
Not sure yet	21%	18%	21%	17%	15%	24%	26%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(456)	(55)	(148)	(119)	(140)	(317)	(109)	(337)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	30%	31%	28%	25%	27%	29%	36%	33%	28%
Not satisfied	49%	52%	45%	44%	53%	51%	44%	42%	54%
Not sure yet	21%	17%	27%	31%	20%	20%	20%	26%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(456)	(249)	(207)	(52)	(89)	(218)	(98)	(230)	(203)

CBS News 2016 Battleground Tracker New Hampshire

7. Satisfied with Republican Candidates – Carly Fiorina

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	37%	48%	41%	40%	43%	34%	30%	39%
Not satisfied	35%	34%	31%	38%	31%	37%	37%	35%
Not sure yet	28%	18%	28%	22%	25%	29%	33%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(451)	(57)	(146)	(117)	(148)	(303)	(102)	(339)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	37%	39%	35%	*	40%	37%	52%	40%	36%
Not satisfied	35%	38%	32%	*	38%	39%	26%	30%	37%
Not sure yet	28%	23%	33%	*	22%	24%	22%	30%	27%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(451)	(243)	(208)	(49)	(92)	(216)	(94)	(220)	(207)

CBS News 2016 Battleground Tracker New Hampshire

8. Satisfied with Republican Candidates – Mike Huckabee

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	13%	17%	20%	6%	21%	9%	21%	11%
Not satisfied	69%	61%	64%	81%	60%	73%	52%	74%
Not sure yet	18%	22%	16%	13%	19%	18%	27%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(482)	(63)	(162)	(122)	(156)	(326)	(108)	(363)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	13%	11%	15%	1%	6%	14%	23%	13%	13%
Not satisfied	69%	73%	64%	78%	80%	68%	58%	68%	66%
Not sure yet	18%	15%	22%	21%	14%	19%	20%	18%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(482)	(262)	(221)	(52)	(90)	(236)	(104)	(236)	(222)

CBS News 2016 Battleground Tracker New Hampshire

9. Satisfied with Republican Candidates – John Kasich

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	28%	20%	37%	30%	24%	30%	21%	30%
Not satisfied	43%	59%	38%	44%	52%	38%	36%	45%
Not sure yet	29%	21%	25%	26%	25%	32%	44%	25%
Totals (Weighted N)	100% (456)	100% (63)	100% (159)	100% (104)	100% (152)	100% (304)	100% (109)	100% (338)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	28%	32%	23%	*	18%	25%	46%	31%	25%
Not satisfied	43%	44%	41%	*	43%	52%	27%	38%	45%
Not sure yet	29%	24%	36%	*	39%	23%	27%	30%	31%
Totals (Weighted N)	100% (456)	100% (246)	100% (210)	* (48)	100% (90)	100% (223)	100% (94)	100% (220)	100% (212)

CBS News 2016 Battleground Tracker New Hampshire

10. Satisfied with Republican Candidates – Rand Paul

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	18%	23%	22%	10%	26%	14%	14%	19%
Not satisfied	64%	65%	60%	70%	61%	65%	58%	65%
Not sure yet	18%	12%	19%	20%	13%	20%	28%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(463)	(58)	(155)	(117)	(144)	(319)	(101)	(353)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	18%	21%	14%	*	19%	19%	10%	17%	19%
Not satisfied	64%	65%	63%	*	61%	69%	71%	60%	66%
Not sure yet	18%	14%	23%	*	20%	12%	19%	23%	15%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(463)	(245)	(218)	(47)	(86)	(229)	(101)	(227)	(214)

CBS News 2016 Battleground Tracker New Hampshire

11. Satisfied with Republican Candidates – Marco Rubio

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	36%	45%	46%	30%	42%	34%	33%	37%
Not satisfied	41%	45%	29%	44%	39%	41%	40%	41%
Not sure yet	23%	10%	26%	27%	19%	25%	27%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(444)	(61)	(149)	(107)	(151)	(293)	(100)	(333)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	36%	40%	33%	*	31%	34%	54%	42%	34%
Not satisfied	41%	37%	45%	*	45%	48%	26%	35%	42%
Not sure yet	23%	24%	22%	*	24%	19%	20%	23%	24%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(444)	(239)	(205)	(44)	(89)	(216)	(94)	(211)	(209)

CBS News 2016 Battleground Tracker New Hampshire

12. Satisfied with Republican Candidates – Donald Trump

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	22%	*	24%	13%	35%	16%	27%	20%
Not satisfied	57%	*	48%	73%	49%	61%	37%	65%
Not sure yet	21%	*	28%	14%	15%	23%	36%	15%
Totals	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(305)	(43)	(110)	(76)	(95)	(210)	(76)	(226)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	22%	25%	18%	*	21%	23%	27%	25%	20%
Not satisfied	57%	63%	52%	*	68%	56%	44%	57%	59%
Not sure yet	21%	12%	30%	*	11%	21%	29%	18%	22%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(305)	(158)	(147)	(38)	(53)	(141)	(73)	(152)	(141)

CBS News 2016 Battleground Tracker New Hampshire

13. Republican President Policy Goal

If the next President is a Republican and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Defeat ISIS with the US military	18%	15%	22%	13%	10%	21%	26%	15%
Build a wall along the US-Mexico border	11%	11%	18%	11%	20%	7%	6%	13%
Defund Planned Parenthood	4%	11%	5%	1%	6%	3%	12%	1%
Repeal Obamacare entirely	20%	28%	16%	14%	26%	18%	17%	21%
Balance the Federal Budget	35%	32%	35%	42%	34%	36%	38%	35%
Raise taxes on Wall Street investment firms	6%	1%	1%	6%	1%	8%	0%	8%
None of these	5%	3%	3%	11%	3%	7%	2%	7%
Totals (Weighted N)	100% (496)	100% (67)	100% (166)	100% (126)	100% (162)	100% (334)	100% (111)	100% (374)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Defeat ISIS with the US military	18%	11%	25%	25%	15%	15%	24%	23%	11%
Build a wall along the US-Mexico border	11%	12%	11%	0%	8%	15%	12%	11%	13%
Defund Planned Parenthood	4%	3%	4%	0%	4%	4%	5%	4%	4%
Repeal Obamacare entirely	20%	17%	24%	8%	26%	21%	18%	21%	21%
Balance the Federal Budget	35%	46%	23%	56%	43%	31%	28%	36%	37%
Raise taxes on Wall Street investment firms	6%	7%	6%	0%	5%	7%	7%	3%	6%
None of these	5%	4%	7%	11%	0%	6%	5%	2%	9%
Totals (Weighted N)	100% (496)	100% (269)	100% (227)	100% (52)	100% (96)	100% (242)	100% (105)	100% (241)	100% (230)

CBS News 2016 Battleground Tracker New Hampshire

14. Republican Party Attention – The wealthy

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	48%	29%	38%	62%	30%	57%	32%	54%
Enough	46%	68%	55%	35%	63%	37%	57%	42%
Not enough	6%	3%	7%	3%	7%	6%	11%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(489)	(65)	(163)	(124)	(160)	(329)	(110)	(368)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	48%	43%	55%	46%	52%	49%	44%	42%	51%
Enough	46%	50%	40%	39%	38%	49%	49%	50%	44%
Not enough	6%	7%	5%	16%	10%	2%	7%	8%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(489)	(266)	(223)	(52)	(96)	(235)	(105)	(238)	(229)

CBS News 2016 Battleground Tracker New Hampshire

15. Republican Party Attention – The middle class

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	3%	0%	3%	2%	4%	2%	6%	2%
Enough	29%	33%	36%	17%	29%	30%	35%	28%
Not enough	68%	67%	61%	82%	67%	68%	59%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(489)	(66)	(162)	(124)	(160)	(330)	(109)	(370)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	3%	4%	2%	8%	7%	1%	0%	6%	0%
Enough	29%	31%	28%	48%	29%	28%	23%	37%	24%
Not enough	68%	66%	70%	44%	63%	71%	77%	57%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(489)	(265)	(225)	(52)	(96)	(236)	(105)	(238)	(229)

CBS News 2016 Battleground Tracker New Hampshire

16. Republican Party Attention – The Tea Party movement

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	24%	10%	13%	42%	1%	35%	9%	27%
Enough	41%	37%	43%	36%	30%	46%	41%	41%
Not enough	35%	53%	43%	21%	70%	19%	50%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(485)	(64)	(164)	(120)	(156)	(329)	(108)	(366)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	24%	28%	19%	39%	17%	23%	23%	20%	29%
Enough	41%	32%	52%	33%	41%	40%	47%	47%	36%
Not enough	35%	41%	29%	29%	42%	37%	30%	33%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(485)	(263)	(222)	(52)	(93)	(236)	(105)	(236)	(226)

CBS News 2016 Battleground Tracker New Hampshire

17. Republican Party Attention – Large campaign donors

Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	51%	57%	41%	61%	47%	53%	37%	55%
Enough	40%	39%	51%	30%	49%	35%	59%	34%
Not enough	9%	3%	8%	10%	4%	12%	4%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(482)	(64)	(162)	(120)	(155)	(327)	(108)	(363)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	51%	53%	48%	72%	36%	53%	50%	48%	56%
Enough	40%	37%	42%	15%	47%	41%	42%	43%	37%
Not enough	9%	9%	9%	13%	17%	6%	8%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(482)	(261)	(221)	(52)	(93)	(233)	(104)	(235)	(225)

CBS News 2016 Battleground Tracker New Hampshire

Sample 499 Likely Democratic Primary Voters
Conducted October 15-22, 2015
Margin of Error $\pm 7.1\%$

1. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Joe Biden	7%	1%	12%	5%	5%	9%	2%	7%	9%	6%	8%	5%
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Hillary Clinton	36%	18%	27%	46%	26%	43%	7%	33%	49%	38%	45%	26%
Lawrence Lessig	0%	0%	0%	1%	1%	0%	0%	0%	1%	0%	0%	1%
Martin O'Malley	2%	0%	0%	9%	3%	2%	6%	2%	1%	1%	3%	1%
Bernie Sanders	51%	80%	59%	37%	64%	42%	77%	55%	38%	51%	40%	65%
Jim Webb	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%
No preference	3%	0%	2%	2%	1%	5%	8%	3%	2%	3%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(499)	(116)	(129)	(116)	(198)	(301)	(82)	(131)	(221)	(65)	(301)	(185)

2. 2nd Choice after Biden

If Joe Biden decides not to run, which of these candidates are you most likely to vote for?

Asked if Biden is first choice candidate

Question not listed due to small sample size.

CBS News 2016 Battleground Tracker New Hampshire

3. First Choice Democratic Candidate

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

Asked of Democratic primary voters; Biden votes reallocated to 2nd choice

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Hillary Clinton	39%	18%	33%	47%	27%	47%	7%	33%	55%	40%	50%	26%
Lawrence Lessig	0%	0%	0%	1%	1%	0%	0%	0%	1%	0%	0%	1%
Martin O'Malley	3%	0%	0%	10%	4%	2%	6%	2%	3%	2%	3%	1%
Bernie Sanders	54%	81%	64%	40%	67%	45%	79%	62%	40%	54%	42%	70%
Jim Webb	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%
No preference	3%	0%	2%	2%	1%	5%	8%	3%	2%	3%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(499)	(116)	(129)	(116)	(198)	(301)	(83)	(130)	(222)	(65)	(300)	(183)

CBS News 2016 Battleground Tracker New Hampshire

4. Enthusiasm for First Choice

How would you describe your feelings right now about [First Choice Candidate Name] ... ?

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	66%	84%	80%	47%	66%	67%	67%	67%	69%	56%	67%	66%
Supporting with reservations	29%	16%	16%	51%	29%	30%	25%	31%	29%	33%	29%	30%
Considering as best alternative	4%	0%	4%	2%	6%	3%	8%	2%	2%	11%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(477)	(116)	(126)	(114)	(197)	(279)	(76)	(127)	(211)	(63)	(279)	(182)

CBS News 2016 Battleground Tracker New Hampshire

5. Satisfied with Democratic Candidates – Joe Biden

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	47%	41%	50%	52%	51%	44%	41%	40%	51%	59%	52%	41%
Not satisfied	29%	33%	34%	19%	29%	29%	16%	38%	29%	26%	24%	35%
Not sure yet	24%	26%	16%	29%	20%	27%	43%	22%	20%	15%	24%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(461)	(115)	(111)	(109)	(188)	(273)	(81)	(122)	(200)	(58)	(272)	(175)

CBS News 2016 Battleground Tracker New Hampshire

6. Satisfied with Democratic Candidates – Hillary Clinton

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	38%	39%	31%	44%	34%	41%	36%	31%	40%	*	52%	22%
Not satisfied	45%	55%	43%	32%	51%	40%	47%	55%	37%	*	32%	58%
Not sure yet	17%	6%	25%	24%	15%	19%	16%	14%	22%	*	16%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	100%
(Weighted N)	(317)	(95)	(91)	(63)	(148)	(169)	(77)	(88)	(112)	(40)	(164)	(138)

CBS News 2016 Battleground Tracker New Hampshire

7. Satisfied with Democratic Candidates – Bernie Sanders

Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	41%	*	*	44%	50%	38%	*	47%	39%	*	46%	31%
Not satisfied	30%	*	*	45%	39%	27%	*	26%	28%	*	26%	39%
Not sure yet	28%	*	*	11%	11%	35%	*	27%	34%	*	28%	30%
Totals	100%	*	*	100%	100%	100%	*	100%	100%	*	100%	100%
(Weighted N)	(242)	(23)	(50)	(73)	(70)	(172)	(19)	(59)	(134)	(31)	(176)	(64)

CBS News 2016 Battleground Tracker New Hampshire

8. Who Won the Debate

Who do you think won the recent Democratic debate?

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Hillary Clinton	39%	22%	35%	51%	31%	43%	20%	21%	52%	52%	47%	25%
Martin O'Malley	1%	3%	0%	1%	2%	0%	0%	2%	1%	0%	1%	1%
Bernie Sanders	38%	62%	49%	23%	48%	32%	60%	53%	23%	35%	31%	49%
Jim Webb	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Not sure	5%	4%	3%	7%	5%	4%	5%	2%	6%	5%	4%	6%
Have not heard or seen enough to say	17%	10%	13%	18%	14%	20%	16%	23%	18%	9%	17%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(499)	(116)	(129)	(116)	(198)	(301)	(82)	(131)	(221)	(65)	(301)	(185)

CBS News 2016 Battleground Tracker New Hampshire

9. Reason for Supporting Clinton

Of these, which is the most important reason you are supporting Hillary Clinton?

Asked if Clinton is first choice candidate

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
It's time for a woman president	19%	*	*	6%	6%	25%	*	*	22%	*	17%	*
She has the right experience	51%	*	*	63%	52%	51%	*	*	57%	*	52%	*
She could change Washington and the political system	9%	*	*	7%	11%	8%	*	*	5%	*	8%	*
She can win the General Election	10%	*	*	14%	20%	7%	*	*	8%	*	12%	*
She cares about people like me	10%	*	*	9%	12%	10%	*	*	8%	*	11%	*
Totals	100%	*	*	100%	100%	100%	*	*	100%	*	100%	*
(Weighted N)	(182)	(21)	(35)	(53)	(51)	(130)	(5)	(43)	(108)	(25)	(134)	(47)

CBS News 2016 Battleground Tracker New Hampshire

10. Reason for Supporting Sanders

Of these, which is the most important reason you are supporting Bernie Sanders?

Asked if Sanders is first choice candidate

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
His policies on income inequality	30%	38%	26%	*	38%	21%	30%	29%	35%	*	37%	26%
He says what he believes	26%	13%	25%	*	22%	29%	17%	23%	30%	*	22%	27%
He could change Washington and the political system	32%	38%	43%	*	30%	35%	45%	38%	25%	*	29%	37%
He can win the General Election	1%	1%	1%	*	1%	0%	0%	0%	1%	*	0%	1%
He cares about people like me	12%	10%	4%	*	9%	14%	9%	11%	8%	*	12%	9%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	*	100%	100%
(Weighted N)	(254)	(93)	(76)	(43)	(129)	(126)	(64)	(72)	(85)	(33)	(119)	(121)

CBS News 2016 Battleground Tracker New Hampshire

11. Democratic President Policy Goal

If the next President is a Democrat and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Democratic primary voters

	Total	Ideology			Gender		Age group				Party ID	
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Defeat ISIS with the US military	7%	9%	0%	8%	4%	9%	2%	13%	7%	3%	6%	10%
Raise the minimum wage	20%	15%	20%	11%	17%	22%	29%	22%	20%	4%	24%	14%
Raise taxes on Wall Street investment firms	18%	12%	21%	27%	22%	15%	4%	21%	20%	21%	18%	16%
Put more restrictions on guns	13%	7%	11%	10%	6%	17%	14%	10%	13%	17%	15%	10%
Reform the campaign finance system	29%	42%	33%	37%	36%	25%	42%	16%	29%	44%	26%	36%
Make public college free	9%	13%	11%	6%	10%	8%	4%	16%	8%	1%	9%	8%
None of these	4%	2%	4%	1%	5%	4%	5%	2%	4%	10%	2%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(499)	(116)	(129)	(116)	(198)	(301)	(82)	(131)	(221)	(65)	(301)	(185)