

CBS News 2016 Battleground Tracker Missouri

Sample 1087 Likely Voters*
Conducted September 21-23, 2016
Margin of Error ±3.9%

1. In general, do you feel problems facing the U.S. today are:

More complicated than most people realize, so our leaders need to understand more details 68%
Easier to solve than they appear, so leaders should just use more common sense 32%

2. When you think about things like politics and the economy in the U.S., what do you generally want to see happen in the next few years?

Big changes – we need to re-think just about everything 58%
Some changes – let’s slowly make progress but keep what works 41%
Not much change – we’re doing okay, for the most part 1%

3. How likely is it that you will vote in the 2016 Presidential election in November?

Definitely will vote 90%
Probably will vote 8%
Maybe will vote 2%
Probably will not vote 0%
Definitely will not vote 0%
Don’t know 0%

*1100 registered voters total were interviewed. 1087 likely voters are included.

4. If the 2016 presidential election were being held today and the candidates were Hillary Clinton, the Democrat, and Donald Trump, the Republican, who would you vote for?

Voters selecting someone else in the initial question were given a choice of a selection of third party candidates

Hillary Clinton	37%
Donald Trump	46%
Gary Johnson	5%
Jill Stein	2%
Someone else	2%
Not sure	7%
Probably won't vote	0%

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

Asked of respondents voting for Clinton or Trump

Very strong – I've decided	64%
Strong – I probably won't change	25%
Somewhat strong – I might still change	10%
Not too strong – I'll probably change at some point	1%

6. Would you ever consider voting for Hillary Clinton in November?

Asked of respondents not voting for Clinton

Yes, I would	5%
Maybe, there's a long way to go until November	15%
No, I never would	80%

7. Would you ever consider voting for Donald Trump in November?

Asked of respondents not voting for Trump

Yes, I would	2%
Maybe, there's a long way to go until November	16%
No, I never would	82%

CBS News 2016 Battleground Tracker Missouri

8. What is the main reason behind your vote for Donald Trump over Hillary Clinton in November?

Asked of respondents voting for Trump

- Mainly because I like Donald Trump35%
- Mainly because Donald Trump is the Republican nominee14%
- Mainly to oppose Hillary Clinton51%

9. What is the main reason behind your vote for Hillary Clinton over Donald Trump in November?

Asked of respondents voting for Clinton

- Mainly because I like Hillary Clinton39%
- Mainly because Hillary Clinton is the Democratic nominee19%
- Mainly to oppose Donald Trump42%

10. Do you think of your vote as mainly supporting...

Asked of respondents selecting a candidate choice

- An individual candidate for President that you like23%
- A larger movement that you're a part of29%
- Both48%

11. Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Describes	Does not describe
Exciting	47%	53%
Competent	48%	52%
Scary	59%	41%
Responsible	43%	57%
Risky	75%	25%
Inspiring	40%	60%
Tough	66%	34%
Authentic	48%	52%

CBS News 2016 Battleground Tracker Missouri

12. Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Describes	Does not describe
Exciting	20%	80%
Competent	47%	53%
Scary	56%	44%
Responsible	41%	59%
Risky	61%	39%
Inspiring	33%	67%
Tough	53%	47%
Authentic	28%	72%

13. Which of these is the main reason you don't find Donald Trump exciting right now?

Asked of respondents voting for Trump but not describing him as exciting

He's too close to politics as usual	2%
I have reservations about him personally	20%
I just haven't seen enough of him yet	7%
I wanted a different Republican to be the nominee	28%
I don't get excited about any candidates at all nowadays	43%

14. Which of these is the main reason you don't find Hillary Clinton exciting right now?

Asked of respondents voting for Clinton but not describing her as exciting

She's too close to politics as usual	17%
I have reservations about her personally	16%
I just haven't seen enough of her yet	8%
I wanted Bernie Sanders to be the nominee	29%
I don't get excited about any candidates at all nowadays	30%

15. If you had to choose, this election will really come down to which candidate:

Is most prepared for the job	29%
Can shake up the political system	19%
Can protect the United States	24%
Understands people like me	9%
Can make the economy work	18%

CBS News 2016 Battleground Tracker Missouri

16. How much of this Presidential campaign is focusing on issues you care about most?

A lot	25%
Some	44%
Not much	27%
None	4%

17. When it comes to terrorism, are you voting for Trump because:

Asked of respondents voting for Trump

I think Trump would make the U.S. safer than it is now	72%
I think Clinton would make the U.S. less safe than it is now	28%

18. When it comes to terrorism, are you voting for Clinton because:

Asked of respondents voting for Clinton

I think Clinton would make the U.S. safer than it is now	43%
I think Trump would make the U.S. less safe than it is now	57%

19. Which of these do you feel describe or do not describe Donald Trump?

	Describes	Does not describe
Is prepared to be Commander in Chief	41%	59%
Would bring change to Washington	69%	31%
Will look out for people like you	41%	59%
Tells the truth	40%	60%
Has the right approach to terrorism	51%	49%
Can fix the economy	50%	50%

CBS News 2016 Battleground Tracker Missouri

20. Which of these do you feel describe or do not describe Hillary Clinton?

	Describes	Does not describe
Is prepared to be Commander in Chief	46%	54%
Would bring change to Washington	28%	72%
Will look out for people like you	36%	64%
Tells the truth	23%	77%
Has the right approach to terrorism	38%	62%
Can fix the economy	32%	68%

21. People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Doesn't bother me, personally	Concerned, not scared	Scared
Global warming	35%	48%	16%
Political divisions	16%	58%	25%
Cultural change	26%	47%	27%
Terrorism	3%	45%	52%
The national debt	10%	44%	46%
Economic inequality	23%	48%	29%

22. What should the United States do with refugees from war-torn countries such as Syria?

Take in as many as possible, it is a moral responsibility	12%
Take in some, but only those who pass a serious background check	52%
Do not take any, it is a safety threat	36%

23. Which is closer to your feelings about the upcoming Presidential debate?

I'll watch, because I want to see my favorite candidate win	36%
I'll watch, because I'm still waiting to be persuaded who to vote for	15%
I'll watch, just for the entertainment of it	23%
I'm not watching	26%

**24. What are you most looking for from the candidates in the upcoming Presidential debate?
Who can show...**

Asked of respondents planning to watch the debate

That they know the most about foreign policy	12%
Who they are as a person	24%
How they'll fight terrorism	24%
How they'll improve the economy and jobs	40%

25. Do you think the U.S. should temporarily ban Muslims from other countries from entering the United States, or not?

Should ban	55%
Should not ban	45%

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

Agree	54%
Disagree	46%

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

Very liberal	9%
Somewhat liberal	11%
Moderate	34%
Somewhat conservative	21%
Very conservative	19%
Not sure	6%

CBS News 2016 Battleground Tracker Missouri

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

Strong Democrat	23%
Not very strong Democrat	13%
Lean Democrat	6%
Independent	11%
Lean Republican	9%
Not very strong Republican	14%
Strong Republican	22%
Not sure	1%

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

Support	22%
Oppose	35%
Neutral	43%

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

Yes	39%
No	54%
Not sure	7%

31. Are you male or female?

Male	45%
Female	55%

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

18-29	17%
30-44	26%
45-64	40%
65+	17%

CBS News 2016 Battleground Tracker Missouri

33. What racial or ethnic group best describes you?

White	79%
Black	16%
Hispanic	1%
Other	4%

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

HS or less	28%
Some college	32%
College grad	23%
Post grad	17%

CBS News 2016 Battleground Tracker

Missouri

1. Problems Facing the U.S.

In general, do you feel problems facing the U.S. today are:

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More complicated than most people realize, so our leaders need to understand more details	68%	67%	70%	67%	70%	66%	73%	69%	64%	*	*
Easier to solve than they appear, so leaders should just use more common sense	32%	33%	30%	33%	30%	34%	27%	31%	36%	*	*
Totals (Weighted N)	100% (1,080)	100% (487)	100% (593)	100% (180)	100% (285)	100% (435)	100% (180)	100% (848)	100% (175)	* (13)	* (44)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More complicated than most people realize, so our leaders need to understand more details	68%	76%	59%	66%	85%	67%	61%	64%	70%	50%	73%
Easier to solve than they appear, so leaders should just use more common sense	32%	24%	41%	34%	15%	33%	39%	36%	30%	50%	27%
Totals (Weighted N)	100% (1,080)	100% (391)	100% (263)	100% (386)	100% (222)	100% (426)	100% (432)	100% (312)	100% (768)	100% (232)	100% (842)

CBS News 2016 Battleground Tracker

Missouri

2. Changes in Coming Years

When you think about things like politics and the economy in the U.S., what do you generally want to see happen in the next few years?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Big changes – we need to re-think just about everything	58%	55%	60%	56%	61%	58%	56%	59%	52%	*	*
Some changes – let's slowly make progress but keep what works	41%	44%	39%	44%	38%	41%	43%	40%	47%	*	*
Not much change – we're doing okay, for the most part	1%	1%	1%	1%	1%	1%	1%	1%	1%	*	*
Totals (Weighted N)	100% (1,087)	100% (490)	100% (597)	100% (180)	100% (285)	100% (439)	100% (183)	100% (854)	100% (175)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Big changes – we need to re-think just about everything	58%	43%	63%	71%	40%	53%	72%	63%	56%	75%	53%
Some changes – let's slowly make progress but keep what works	41%	55%	37%	29%	58%	46%	27%	36%	43%	24%	46%
Not much change – we're doing okay, for the most part	1%	2%	0%	1%	2%	0%	1%	1%	1%	1%	1%
Totals (Weighted N)	100% (1,087)	100% (393)	100% (264)	100% (390)	100% (223)	100% (428)	100% (436)	100% (314)	100% (773)	100% (234)	100% (847)

CBS News 2016 Battleground Tracker

Missouri

3. Likelihood of Voting

How likely is it that you will vote in the 2016 Presidential election in November?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	90%	93%	87%	82%	87%	92%	97%	89%	94%	*	*
Probably will vote	8%	5%	11%	14%	10%	7%	3%	9%	3%	*	*
Maybe will vote	2%	2%	2%	4%	3%	1%	0%	2%	3%	*	*
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Totals (Weighted N)	100% (1,087)	100% (490)	100% (597)	100% (180)	100% (285)	100% (439)	100% (183)	100% (854)	100% (175)	* (13)	* (45)

	Party ID				Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Definitely will vote	90%	93%	87%	91%	95%	83%	93%	88%	90%	94%	88%
Probably will vote	8%	6%	10%	7%	4%	13%	6%	11%	7%	5%	9%
Maybe will vote	2%	2%	3%	1%	1%	4%	1%	1%	3%	1%	2%
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals (Weighted N)	100% (1,087)	100% (393)	100% (264)	100% (390)	100% (223)	100% (428)	100% (436)	100% (314)	100% (773)	100% (234)	100% (847)

CBS News 2016 Battleground Tracker

Missouri

4. Presidential Vote 2016

If the 2016 presidential election were being held today and the candidates were Hillary Clinton, the Democrat, and Donald Trump, the Republican, who would you vote for?

Voters selecting someone else in the initial question were given a choice of a selection of third party candidates

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	37%	36%	38%	41%	35%	38%	33%	27%	86%	*	*
Donald Trump	46%	46%	46%	28%	42%	49%	62%	54%	5%	*	*
Gary Johnson	5%	6%	4%	10%	9%	2%	2%	6%	0%	*	*
Jill Stein	2%	3%	1%	5%	3%	1%	0%	2%	0%	*	*
Someone else	2%	3%	2%	1%	3%	3%	1%	3%	0%	*	*
Not sure	7%	5%	9%	14%	8%	6%	2%	7%	9%	*	*
Probably won't vote	0%	0%	0%	0%	1%	0%	0%	0%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,085)	(490)	(596)	(180)	(285)	(439)	(181)	(853)	(175)	(13)	(45)

	Party ID			Ideology			White Evangelical		Tea Party		
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Hillary Clinton	37%	79%	22%	6%	81%	44%	8%	17%	45%	4%	46%
Donald Trump	46%	8%	49%	84%	8%	34%	77%	68%	37%	82%	36%
Gary Johnson	5%	2%	12%	3%	4%	6%	6%	5%	5%	7%	5%
Jill Stein	2%	2%	4%	0%	4%	1%	2%	2%	2%	1%	2%
Someone else	2%	1%	6%	2%	1%	3%	3%	2%	3%	4%	2%
Not sure	7%	8%	8%	5%	2%	13%	5%	7%	7%	2%	9%
Probably won't vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,085)	(393)	(264)	(390)	(223)	(427)	(436)	(313)	(773)	(234)	(846)

CBS News 2016 Battleground Tracker Missouri

5. Support for Candidate

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

Asked of respondents voting for Clinton or Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong – I've decided	64%	62%	65%	50%	52%	70%	74%	65%	59%	*	*
Strong – I probably won't change	25%	28%	23%	31%	32%	21%	20%	24%	31%	*	*
Somewhat strong – I might still change	10%	10%	11%	16%	14%	8%	6%	10%	10%	*	*
Not too strong – I'll probably change at some point	1%	0%	1%	2%	1%	0%	0%	1%	1%	*	*
Totals (Weighted N)	100% (900)	100% (404)	100% (495)	100% (124)	100% (221)	100% (382)	100% (172)	100% (694)	100% (159)	*	*

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very strong – I've decided	64%	70%	52%	67%	73%	52%	69%	66%	63%	71%	61%
Strong – I probably won't change	25%	21%	32%	24%	19%	32%	22%	24%	26%	21%	26%
Somewhat strong – I might still change	10%	9%	16%	9%	6%	15%	8%	9%	11%	7%	12%
Not too strong – I'll probably change at some point	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%
Totals (Weighted N)	100% (900)	100% (341)	100% (187)	100% (350)	100% (199)	100% (329)	100% (372)	100% (265)	100% (635)	100% (201)	100% (694)

CBS News 2016 Battleground Tracker Missouri

6. Consider Clinton

Would you ever consider voting for Hillary Clinton in November?

Asked of respondents not voting for Clinton

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I would	5%	5%	5%	12%	6%	2%	1%	3%	*	*	*
Maybe, there's a long way to go until November	15%	12%	17%	29%	20%	11%	5%	14%	*	*	*
No, I never would	80%	84%	78%	59%	74%	87%	94%	83%	*	*	*
Totals (Weighted N)	100% (686)	100% (313)	100% (373)	100% (106)	100% (185)	100% (272)	100% (123)	100% (624)	* (25)	* (6)	* (31)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes, I would	5%	22%	3%	2%	*	9%	1%	2%	6%	1%	6%
Maybe, there's a long way to go until November	15%	35%	17%	7%	*	25%	6%	10%	18%	4%	20%
No, I never would	80%	44%	80%	92%	*	66%	93%	88%	76%	95%	74%
Totals (Weighted N)	100% (686)	100% (82)	100% (207)	100% (367)	* (42)	100% (243)	100% (401)	100% (262)	100% (424)	100% (224)	100% (456)

CBS News 2016 Battleground Tracker Missouri

7. Consider Trump

Would you ever consider voting for Donald Trump in November?

Asked of respondents not voting for Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I would	2%	3%	1%	0%	4%	2%	0%	2%	1%	*	*
Maybe, there's a long way to go until November	16%	15%	17%	19%	17%	15%	10%	21%	6%	*	*
No, I never would	82%	83%	82%	81%	80%	83%	90%	77%	93%	*	*
Totals (Weighted N)	100% (587)	100% (262)	100% (324)	100% (130)	100% (164)	100% (224)	100% (69)	100% (389)	100% (165)	* (10)	* (23)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes, I would	2%	1%	1%	8%	0%	3%	1%	1%	2%	*	2%
Maybe, there's a long way to go until November	16%	8%	19%	38%	3%	19%	33%	35%	12%	*	15%
No, I never would	82%	91%	80%	54%	97%	78%	66%	64%	86%	*	84%
Totals (Weighted N)	100% (587)	100% (361)	100% (135)	100% (63)	100% (204)	100% (284)	100% (99)	100% (100)	100% (486)	* (42)	100% (542)

CBS News 2016 Battleground Tracker

Missouri

8. Why Voting for Trump

What is the main reason behind your vote for Donald Trump over Hillary Clinton in November?

Asked of respondents voting for Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mainly because I like Donald Trump	35%	32%	37%	*	33%	39%	29%	35%	*	*	*
Mainly because Donald Trump is the Republican nominee	14%	6%	20%	*	17%	9%	19%	13%	*	*	*
Mainly to oppose Hillary Clinton	51%	62%	44%	*	51%	52%	52%	51%	*	*	*
Totals (Weighted N)	100% (498)	100% (227)	100% (271)	* (50)	100% (121)	100% (214)	100% (113)	100% (463)	* (9)	* (4)	* (21)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Mainly because I like Donald Trump	35%	*	30%	37%	*	35%	32%	35%	34%	37%	33%
Mainly because Donald Trump is the Republican nominee	14%	*	3%	17%	*	13%	14%	15%	13%	12%	14%
Mainly to oppose Hillary Clinton	51%	*	67%	46%	*	51%	54%	50%	53%	51%	52%
Totals (Weighted N)	100% (498)	* (31)	100% (130)	100% (327)	* (18)	100% (143)	100% (336)	100% (212)	100% (286)	100% (191)	100% (303)

CBS News 2016 Battleground Tracker

Missouri

9. Why Voting for Clinton

What is the main reason behind your vote for Hillary Clinton over Donald Trump in November?

Asked of respondents voting for Clinton

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mainly because I like Hillary Clinton	39%	35%	42%	10%	31%	49%	59%	42%	33%	*	*
Mainly because Hillary Clinton is the Democratic nominee	19%	16%	21%	19%	20%	21%	12%	16%	23%	*	*
Mainly to oppose Donald Trump	42%	48%	38%	71%	49%	30%	29%	42%	44%	*	*
Totals (Weighted N)	100% (398)	100% (176)	100% (221)	100% (74)	100% (100)	100% (165)	100% (59)	100% (227)	100% (150)	* (8)	* (14)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Mainly because I like Hillary Clinton	39%	44%	23%	*	40%	33%	*	47%	38%	*	39%
Mainly because Hillary Clinton is the Democratic nominee	19%	22%	3%	*	21%	20%	*	8%	20%	*	19%
Mainly to oppose Donald Trump	42%	34%	73%	*	38%	48%	*	45%	42%	*	42%
Totals (Weighted N)	100% (398)	100% (308)	100% (56)	* (22)	100% (181)	100% (182)	* (35)	100% (52)	100% (346)	* (9)	100% (388)

CBS News 2016 Battleground Tracker

Missouri

10. Vote in Support of Candidate or Movement

Do you think of your vote as mainly supporting...

Asked of respondents selecting a candidate choice

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
An individual candidate for President that you like	23%	21%	24%	26%	20%	25%	21%	24%	24%	*	*
A larger movement that you're a part of	29%	35%	24%	39%	34%	24%	23%	28%	26%	*	*
Both	48%	44%	52%	35%	47%	50%	57%	48%	50%	*	*
Totals (Weighted N)	100% (974)	100% (445)	100% (529)	100% (152)	100% (253)	100% (392)	100% (176)	100% (763)	100% (159)	* (12)	* (39)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
An individual candidate for President that you like	23%	24%	24%	21%	25%	25%	21%	26%	22%	20%	24%
A larger movement that you're a part of	29%	25%	34%	29%	37%	23%	30%	27%	29%	30%	28%
Both	48%	50%	43%	50%	38%	53%	50%	47%	49%	50%	48%
Totals (Weighted N)	100% (974)	100% (357)	100% (225)	100% (364)	100% (216)	100% (356)	100% (401)	100% (283)	100% (690)	100% (219)	100% (750)

CBS News 2016 Battleground Tracker Missouri

11. Describe Trump – Exciting

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	47%	55%	41%	29%	51%	48%	55%	53%	18%	*	*
Does not describe	53%	45%	59%	71%	49%	52%	45%	47%	82%	*	*
Totals (Weighted N)	100% (1,035)	100% (468)	100% (568)	100% (174)	100% (270)	100% (416)	100% (176)	100% (821)	100% (158)	* (12)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	47%	18%	51%	73%	19%	41%	67%	57%	43%	69%	41%
Does not describe	53%	82%	49%	27%	81%	59%	33%	43%	57%	31%	59%
Totals (Weighted N)	100% (1,035)	100% (366)	100% (257)	100% (377)	100% (211)	100% (405)	100% (420)	100% (301)	100% (735)	100% (225)	100% (804)

CBS News 2016 Battleground Tracker Missouri

12. Describe Trump – Competent

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	48%	48%	49%	31%	43%	53%	60%	55%	16%	*	*
Does not describe	52%	52%	51%	69%	57%	47%	40%	45%	84%	*	*
Totals (Weighted N)	100% (1,043)	100% (475)	100% (568)	100% (173)	100% (275)	100% (419)	100% (176)	100% (827)	100% (158)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	48%	15%	48%	81%	10%	39%	77%	67%	40%	78%	39%
Does not describe	52%	85%	52%	19%	90%	61%	23%	33%	60%	22%	61%
Totals (Weighted N)	100% (1,043)	100% (364)	100% (259)	100% (383)	100% (212)	100% (411)	100% (420)	100% (304)	100% (739)	100% (229)	100% (808)

CBS News 2016 Battleground Tracker Missouri

13. Describe Trump – Scary

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	59%	63%	56%	67%	67%	57%	46%	55%	77%	*	*
Does not describe	41%	37%	44%	33%	33%	43%	54%	45%	23%	*	*
Totals (Weighted N)	100% (1,051)	100% (472)	100% (579)	100% (173)	100% (278)	100% (426)	100% (174)	100% (826)	100% (169)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	59%	84%	61%	33%	91%	65%	37%	44%	66%	27%	68%
Does not describe	41%	16%	39%	67%	9%	35%	63%	56%	34%	73%	32%
Totals (Weighted N)	100% (1,051)	100% (377)	100% (260)	100% (376)	100% (221)	100% (411)	100% (419)	100% (301)	100% (750)	100% (224)	100% (821)

CBS News 2016 Battleground Tracker Missouri

14. Describe Trump – Responsible

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	43%	43%	43%	28%	38%	47%	57%	50%	10%	*	*
Does not describe	57%	57%	57%	72%	62%	53%	43%	50%	90%	*	*
Totals (Weighted N)	100% (1,041)	100% (474)	100% (567)	100% (174)	100% (276)	100% (416)	100% (175)	100% (825)	100% (158)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	43%	11%	44%	74%	8%	35%	69%	61%	36%	72%	35%
Does not describe	57%	89%	56%	26%	92%	65%	31%	39%	64%	28%	65%
Totals (Weighted N)	100% (1,041)	100% (365)	100% (259)	100% (380)	100% (213)	100% (410)	100% (418)	100% (302)	100% (738)	100% (228)	100% (807)

CBS News 2016 Battleground Tracker Missouri

15. Describe Trump – Risky

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	75%	77%	73%	83%	83%	75%	54%	72%	89%	*	*
Does not describe	25%	23%	27%	17%	17%	25%	46%	28%	11%	*	*
Totals (Weighted N)	100% (1,049)	100% (472)	100% (577)	100% (173)	100% (277)	100% (423)	100% (176)	100% (828)	100% (165)	* (13)	* (42)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	75%	90%	73%	59%	94%	81%	58%	65%	79%	53%	81%
Does not describe	25%	10%	27%	41%	6%	19%	42%	35%	21%	47%	19%
Totals (Weighted N)	100% (1,049)	100% (376)	100% (258)	100% (380)	100% (220)	100% (413)	100% (416)	100% (303)	100% (747)	100% (225)	100% (819)

CBS News 2016 Battleground Tracker Missouri

16. Describe Trump – Inspiring

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	40%	42%	38%	19%	36%	45%	55%	47%	6%	*	*
Does not describe	60%	58%	62%	81%	64%	55%	45%	53%	94%	*	*
Totals (Weighted N)	100% (1,040)	100% (474)	100% (567)	100% (172)	100% (274)	100% (418)	100% (176)	100% (826)	100% (158)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	40%	10%	39%	68%	8%	30%	65%	55%	34%	69%	32%
Does not describe	60%	90%	61%	32%	92%	70%	35%	45%	66%	31%	68%
Totals (Weighted N)	100% (1,040)	100% (363)	100% (259)	100% (382)	100% (212)	100% (411)	100% (418)	100% (303)	100% (737)	100% (228)	100% (806)

CBS News 2016 Battleground Tracker Missouri

17. Describe Trump – Tough

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	66%	66%	65%	52%	65%	68%	73%	71%	40%	*	*
Does not describe	34%	34%	35%	48%	35%	32%	27%	29%	60%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,052)	(479)	(573)	(175)	(273)	(424)	(179)	(834)	(160)	(13)	(45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	66%	39%	67%	89%	36%	58%	88%	78%	61%	88%	59%
Does not describe	34%	61%	33%	11%	64%	42%	12%	22%	39%	12%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,052)	(366)	(261)	(386)	(212)	(418)	(422)	(304)	(748)	(228)	(817)

CBS News 2016 Battleground Tracker Missouri

18. Describe Trump – Authentic

Regardless of how you're voting, which of these do you feel describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	48%	47%	49%	27%	43%	53%	62%	54%	19%	*	*
Does not describe	52%	53%	51%	73%	57%	47%	38%	46%	81%	*	*
Totals (Weighted N)	100% (1,044)	100% (476)	100% (568)	100% (174)	100% (274)	100% (417)	100% (179)	100% (828)	100% (158)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	48%	19%	49%	75%	15%	38%	74%	65%	40%	75%	40%
Does not describe	52%	81%	51%	25%	85%	62%	26%	35%	60%	25%	60%
Totals (Weighted N)	100% (1,044)	100% (366)	100% (260)	100% (382)	100% (214)	100% (411)	100% (420)	100% (305)	100% (739)	100% (228)	100% (810)

CBS News 2016 Battleground Tracker Missouri

19. Describe Clinton – Exciting

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	20%	15%	24%	19%	22%	20%	17%	12%	60%	*	*
Does not describe	80%	85%	76%	81%	78%	80%	83%	88%	40%	*	*
Totals (Weighted N)	100% (1,021)	100% (465)	100% (556)	100% (172)	100% (270)	100% (410)	100% (170)	100% (807)	100% (158)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	20%	45%	9%	3%	30%	26%	8%	11%	23%	5%	24%
Does not describe	80%	55%	91%	97%	70%	74%	92%	89%	77%	95%	76%
Totals (Weighted N)	100% (1,021)	100% (360)	100% (257)	100% (369)	100% (210)	100% (403)	100% (408)	100% (292)	100% (730)	100% (222)	100% (794)

CBS News 2016 Battleground Tracker Missouri

20. Describe Clinton – Competent

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	47%	46%	47%	50%	50%	48%	35%	39%	84%	*	*
Does not describe	53%	54%	53%	50%	50%	52%	65%	61%	16%	*	*
Totals (Weighted N)	100% (1,044)	100% (471)	100% (573)	100% (171)	100% (272)	100% (428)	100% (172)	100% (818)	100% (170)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	47%	82%	34%	21%	88%	54%	18%	30%	53%	12%	56%
Does not describe	53%	18%	66%	79%	12%	46%	82%	70%	47%	88%	44%
Totals (Weighted N)	100% (1,044)	100% (375)	100% (259)	100% (374)	100% (219)	100% (407)	100% (418)	100% (295)	100% (749)	100% (223)	100% (815)

CBS News 2016 Battleground Tracker Missouri

21. Describe Clinton – Scary

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	56%	59%	53%	53%	55%	56%	59%	63%	18%	*	*
Does not describe	44%	41%	47%	47%	45%	44%	41%	37%	82%	*	*
Totals (Weighted N)	100% (1,043)	100% (476)	100% (567)	100% (170)	100% (275)	100% (421)	100% (176)	100% (827)	100% (158)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	56%	19%	67%	83%	18%	50%	80%	71%	49%	84%	47%
Does not describe	44%	81%	33%	17%	82%	50%	20%	29%	51%	16%	53%
Totals (Weighted N)	100% (1,043)	100% (363)	100% (259)	100% (385)	100% (211)	100% (409)	100% (423)	100% (304)	100% (739)	100% (230)	100% (807)

CBS News 2016 Battleground Tracker Missouri

22. Describe Clinton – Responsible

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	41%	40%	42%	42%	43%	43%	34%	33%	86%	*	*
Does not describe	59%	60%	58%	58%	57%	57%	66%	67%	14%	*	*
Totals (Weighted N)	100% (1,037)	100% (471)	100% (566)	100% (170)	100% (270)	100% (423)	100% (173)	100% (816)	100% (164)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	41%	81%	28%	12%	80%	50%	12%	22%	49%	8%	51%
Does not describe	59%	19%	72%	88%	20%	50%	88%	78%	51%	92%	49%
Totals (Weighted N)	100% (1,037)	100% (368)	100% (260)	100% (374)	100% (219)	100% (405)	100% (413)	100% (294)	100% (743)	100% (224)	100% (808)

CBS News 2016 Battleground Tracker Missouri

23. Describe Clinton – Risky

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	61%	62%	60%	66%	64%	57%	61%	64%	40%	*	*
Does not describe	39%	38%	40%	34%	36%	43%	39%	36%	60%	*	*
Totals (Weighted N)	100% (1,042)	100% (478)	100% (565)	100% (174)	100% (275)	100% (422)	100% (172)	100% (825)	100% (160)	* (13)	* (44)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	61%	35%	67%	82%	31%	57%	80%	69%	58%	80%	56%
Does not describe	39%	65%	33%	18%	69%	43%	20%	31%	42%	20%	44%
Totals (Weighted N)	100% (1,042)	100% (364)	100% (262)	100% (379)	100% (212)	100% (411)	100% (419)	100% (298)	100% (744)	100% (227)	100% (810)

CBS News 2016 Battleground Tracker Missouri

24. Describe Clinton – Inspiring

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	33%	26%	38%	37%	33%	33%	28%	24%	79%	*	*
Does not describe	67%	74%	62%	63%	67%	67%	72%	76%	21%	*	*
Totals (Weighted N)	100% (1,032)	100% (468)	100% (564)	100% (170)	100% (266)	100% (423)	100% (172)	100% (810)	100% (164)	* (13)	* (44)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	33%	71%	13%	8%	63%	40%	10%	18%	38%	8%	40%
Does not describe	67%	29%	87%	92%	37%	60%	90%	82%	62%	92%	60%
Totals (Weighted N)	100% (1,032)	100% (367)	100% (257)	100% (372)	100% (218)	100% (400)	100% (413)	100% (289)	100% (742)	100% (224)	100% (803)

CBS News 2016 Battleground Tracker Missouri

25. Describe Clinton – Tough

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	53%	51%	55%	60%	54%	51%	53%	48%	86%	*	*
Does not describe	47%	49%	45%	40%	46%	49%	47%	52%	14%	*	*
Totals (Weighted N)	100% (1,034)	100% (470)	100% (564)	100% (170)	100% (274)	100% (418)	100% (171)	100% (817)	100% (162)	* (13)	* (42)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	53%	82%	45%	30%	85%	61%	30%	42%	58%	26%	61%
Does not describe	47%	18%	55%	70%	15%	39%	70%	58%	42%	74%	39%
Totals (Weighted N)	100% (1,034)	100% (366)	100% (257)	100% (374)	100% (214)	100% (409)	100% (411)	100% (294)	100% (740)	100% (224)	100% (806)

CBS News 2016 Battleground Tracker Missouri

26. Describe Clinton – Authentic

Regardless of how you're voting, which of these do you feel describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	28%	23%	33%	20%	26%	32%	30%	22%	62%	*	*
Does not describe	72%	77%	67%	80%	74%	68%	70%	78%	38%	*	*
Totals (Weighted N)	100% (1,034)	100% (470)	100% (564)	100% (172)	100% (268)	100% (420)	100% (174)	100% (813)	100% (164)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	28%	62%	11%	8%	54%	32%	11%	19%	32%	8%	34%
Does not describe	72%	38%	89%	92%	46%	68%	89%	81%	68%	92%	66%
Totals (Weighted N)	100% (1,034)	100% (367)	100% (258)	100% (372)	100% (217)	100% (402)	100% (414)	100% (291)	100% (742)	100% (225)	100% (803)

CBS News 2016 Battleground Tracker

Missouri

27. Why Trump Not Exciting

Which of these is the main reason you don't find Donald Trump exciting right now?

Asked of respondents voting for Trump but not describing him as exciting

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
He's too close to politics as usual I have reservations about him personally	2%	*	0%	*	*	*	*	1%	*	*	*
I just haven't seen enough of him yet	7%	*	2%	*	*	*	*	8%	*	*	*
I wanted a different Republican to be the nominee	28%	*	26%	*	*	*	*	27%	*	*	*
I don't get excited about any candidates at all nowadays	43%	*	52%	*	*	*	*	46%	*	*	*
Totals (Weighted N)	100% (105)	* (35)	100% (70)	* (17)	* (25)	* (44)	* (19)	100% (93)	* (2)	* (0)	* (10)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
He's too close to politics as usual I have reservations about him personally	2%	*	*	1%	*	*	2%	1%	2%	*	1%
I just haven't seen enough of him yet	7%	*	*	7%	*	*	6%	13%	2%	*	6%
I wanted a different Republican to be the nominee	28%	*	*	32%	*	*	31%	31%	24%	*	21%
I don't get excited about any candidates at all nowadays	43%	*	*	46%	*	*	42%	37%	50%	*	55%
Totals (Weighted N)	100% (105)	* (6)	* (31)	100% (66)	* (5)	* (22)	100% (78)	100% (53)	100% (52)	* (40)	100% (65)

CBS News 2016 Battleground Tracker

Missouri

28. Why Clinton Not Exciting

Which of these is the main reason you don't find Hillary Clinton exciting right now?

Asked of respondents voting for Clinton but not describing her as exciting

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
She's too close to politics as usual I have reservations about her personally	17%	24%	8%	17%	*	21%	*	17%	10%	*	*
I just haven't seen enough of her yet	16%	20%	12%	30%	*	13%	*	14%	21%	*	*
I wanted Bernie Sanders to be the nominee	8%	7%	9%	0%	*	7%	*	6%	13%	*	*
I don't get excited about any candidates at all nowadays	29%	30%	28%	40%	*	23%	*	28%	34%	*	*
	30%	19%	43%	13%	*	35%	*	35%	22%	*	*
Totals (Weighted N)	100% (208)	100% (112)	100% (96)	100% (54)	* (45)	100% (81)	* (28)	100% (137)	100% (57)	* (6)	* (8)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
She's too close to politics as usual I have reservations about her personally	17%	15%	*	*	17%	16%	*	*	15%	*	17%
I just haven't seen enough of her yet	16%	18%	*	*	21%	10%	*	*	17%	*	17%
I wanted Bernie Sanders to be the nominee	8%	8%	*	*	10%	5%	*	*	9%	*	8%
I don't get excited about any candidates at all nowadays	29%	31%	*	*	28%	33%	*	*	30%	*	29%
	30%	28%	*	*	24%	37%	*	*	29%	*	30%
Totals (Weighted N)	100% (208)	100% (149)	* (40)	* (13)	100% (111)	100% (90)	* (7)	* (28)	100% (180)	* (2)	100% (205)

CBS News 2016 Battleground Tracker Missouri

29. Deciding Factor in Election

If you had to choose, this election will really come down to which candidate:

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Is most prepared for the job	29%	28%	30%	20%	30%	32%	30%	27%	40%	*	*
Can shake up the political system	19%	21%	17%	18%	19%	20%	19%	21%	9%	*	*
Can protect the United States	24%	21%	27%	25%	25%	20%	32%	25%	22%	*	*
Understands people like me	9%	11%	8%	13%	7%	10%	6%	9%	10%	*	*
Can make the economy work	18%	19%	18%	25%	19%	18%	13%	18%	20%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,086)	(489)	(597)	(180)	(285)	(439)	(183)	(854)	(175)	(13)	(45)

	Party ID			Ideology			White Evangelical		Tea Party		
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Is most prepared for the job	29%	50%	26%	11%	56%	32%	12%	16%	35%	10%	35%
Can shake up the political system	19%	8%	21%	28%	9%	18%	26%	22%	18%	26%	17%
Can protect the United States	24%	14%	28%	31%	10%	23%	32%	29%	22%	31%	22%
Understands people like me	9%	9%	9%	9%	13%	8%	8%	13%	8%	9%	9%
Can make the economy work	18%	20%	15%	20%	12%	19%	21%	20%	18%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,086)	(393)	(264)	(390)	(223)	(428)	(436)	(314)	(772)	(233)	(847)

CBS News 2016 Battleground Tracker

Missouri

30. Campaign Focus on Important Issues

How much of this Presidential campaign is focusing on issues you care about most?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	25%	26%	24%	10%	16%	32%	36%	25%	25%	*	*
Some	44%	39%	48%	43%	42%	45%	45%	45%	42%	*	*
Not much	27%	30%	25%	42%	38%	18%	17%	26%	31%	*	*
None	4%	5%	3%	5%	3%	4%	2%	4%	2%	*	*
Totals (Weighted N)	100% (1,085)	100% (490)	100% (596)	100% (180)	100% (283)	100% (439)	100% (183)	100% (853)	100% (175)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A lot	25%	20%	22%	34%	18%	18%	36%	34%	22%	42%	20%
Some	44%	47%	43%	41%	45%	46%	42%	44%	44%	37%	46%
Not much	27%	30%	27%	24%	33%	32%	20%	19%	30%	18%	30%
None	4%	3%	8%	0%	3%	5%	2%	3%	4%	3%	4%
Totals (Weighted N)	100% (1,085)	100% (393)	100% (264)	100% (388)	100% (223)	100% (427)	100% (436)	100% (313)	100% (773)	100% (234)	100% (846)

CBS News 2016 Battleground Tracker Missouri

31. Trump on Terrorism

When it comes to terrorism, are you voting for Trump because:

Asked of respondents voting for Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I think Trump would make the U.S. safer than it is now	72%	73%	71%	*	66%	75%	75%	72%	*	*	*
I think Clinton would make the U.S. less safe than it is now	28%	27%	29%	*	34%	25%	25%	28%	*	*	*
Totals (Weighted N)	100% (498)	100% (227)	100% (271)	* (50)	100% (121)	100% (215)	100% (113)	100% (464)	* (9)	* (4)	* (21)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
I think Trump would make the U.S. safer than it is now	72%	*	69%	74%	*	70%	72%	76%	69%	73%	71%
I think Clinton would make the U.S. less safe than it is now	28%	*	31%	26%	*	30%	28%	24%	31%	27%	29%
Totals (Weighted N)	100% (498)	* (31)	100% (130)	100% (327)	* (18)	100% (143)	100% (337)	100% (212)	100% (286)	100% (192)	100% (303)

CBS News 2016 Battleground Tracker Missouri

32. Clinton on Terrorism

When it comes to terrorism, are you voting for Clinton because:

Asked of respondents voting for Clinton

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I think Clinton would make the U.S. safer than it is now	43%	41%	44%	41%	41%	46%	39%	37%	54%	*	*
I think Trump would make the U.S. less safe than it is now	57%	59%	56%	59%	59%	54%	61%	63%	46%	*	*
Totals (Weighted N)	100% (399)	100% (177)	100% (222)	100% (73)	100% (100)	100% (167)	100% (60)	100% (228)	100% (150)	* (8)	* (14)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
I think Clinton would make the U.S. safer than it is now	43%	48%	22%	*	42%	39%	*	43%	43%	*	42%
I think Trump would make the U.S. less safe than it is now	57%	52%	78%	*	58%	61%	*	57%	57%	*	58%
Totals (Weighted N)	100% (399)	100% (308)	100% (57)	* (22)	100% (180)	100% (185)	* (35)	100% (52)	100% (348)	* (9)	100% (390)

CBS News 2016 Battleground Tracker Missouri

33. Trump Traits – Is prepared to be Commander in Chief

Which of these do you feel describe or do not describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	41%	41%	42%	29%	34%	44%	56%	48%	6%	*	*
Does not describe	59%	59%	58%	71%	66%	56%	44%	52%	94%	*	*
Totals (Weighted N)	100% (1,041)	100% (474)	100% (567)	100% (170)	100% (274)	100% (419)	100% (178)	100% (834)	100% (152)	* (13)	* (42)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	41%	10%	39%	74%	7%	30%	69%	60%	33%	74%	32%
Does not describe	59%	90%	61%	26%	93%	70%	31%	40%	67%	26%	68%
Totals (Weighted N)	100% (1,041)	100% (361)	100% (259)	100% (383)	100% (213)	100% (402)	100% (426)	100% (309)	100% (732)	100% (229)	100% (805)

CBS News 2016 Battleground Tracker Missouri

34. Trump Traits – Would bring change to Washington

Which of these do you feel describe or do not describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	69%	68%	70%	64%	67%	70%	76%	76%	32%	*	*
Does not describe	31%	32%	30%	36%	33%	30%	24%	24%	68%	*	*
Totals (Weighted N)	100% (1,038)	100% (476)	100% (562)	100% (165)	100% (272)	100% (421)	100% (180)	100% (833)	100% (149)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	69%	44%	70%	92%	52%	59%	87%	85%	62%	85%	64%
Does not describe	31%	56%	30%	8%	48%	41%	13%	15%	38%	15%	36%
Totals (Weighted N)	100% (1,038)	100% (356)	100% (258)	100% (386)	100% (213)	100% (405)	100% (419)	100% (308)	100% (730)	100% (231)	100% (801)

CBS News 2016 Battleground Tracker Missouri

35. Trump Traits – Will look out for people like you

Which of these do you feel describe or do not describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	41%	37%	45%	25%	32%	46%	58%	49%	4%	*	*
Does not describe	59%	63%	55%	75%	68%	54%	42%	51%	96%	*	*
Totals (Weighted N)	100% (1,040)	100% (477)	100% (563)	100% (165)	100% (276)	100% (421)	100% (178)	100% (830)	100% (155)	* (13)	* (42)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	41%	6%	42%	75%	5%	31%	69%	61%	33%	73%	32%
Does not describe	59%	94%	58%	25%	95%	69%	31%	39%	67%	27%	68%
Totals (Weighted N)	100% (1,040)	100% (360)	100% (257)	100% (385)	100% (214)	100% (402)	100% (424)	100% (307)	100% (733)	100% (230)	100% (804)

CBS News 2016 Battleground Tracker Missouri

36. Trump Traits – Tells the truth

Which of these do you feel describe or do not describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	40%	35%	43%	25%	35%	42%	56%	47%	3%	*	*
Does not describe	60%	65%	57%	75%	65%	58%	44%	53%	97%	*	*
Totals (Weighted N)	100% (1,038)	100% (473)	100% (564)	100% (168)	100% (274)	100% (418)	100% (178)	100% (829)	100% (153)	* (13)	* (42)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	40%	8%	40%	70%	7%	30%	65%	62%	30%	68%	31%
Does not describe	60%	92%	60%	30%	93%	70%	35%	38%	70%	32%	69%
Totals (Weighted N)	100% (1,038)	100% (361)	100% (256)	100% (383)	100% (216)	100% (401)	100% (421)	100% (307)	100% (731)	100% (228)	100% (803)

CBS News 2016 Battleground Tracker Missouri

37. Trump Traits – Has the right approach to terrorism

Which of these do you feel describe or do not describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	51%	52%	50%	35%	46%	55%	64%	58%	15%	*	*
Does not describe	49%	48%	50%	65%	54%	45%	36%	42%	85%	*	*
Totals (Weighted N)	100% (1,041)	100% (475)	100% (566)	100% (167)	100% (276)	100% (419)	100% (179)	100% (828)	100% (157)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	51%	14%	54%	84%	10%	41%	80%	71%	42%	84%	41%
Does not describe	49%	86%	46%	16%	90%	59%	20%	29%	58%	16%	59%
Totals (Weighted N)	100% (1,041)	100% (361)	100% (257)	100% (384)	100% (214)	100% (404)	100% (423)	100% (306)	100% (735)	100% (230)	100% (805)

CBS News 2016 Battleground Tracker Missouri

38. Trump Traits – Can fix the economy

Which of these do you feel describe or do not describe Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	50%	49%	51%	31%	46%	55%	63%	59%	7%	*	*
Does not describe	50%	51%	49%	69%	54%	45%	37%	41%	93%	*	*
Totals (Weighted N)	100% (1,044)	100% (477)	100% (567)	100% (167)	100% (276)	100% (422)	100% (179)	100% (834)	100% (153)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	50%	14%	49%	87%	11%	41%	79%	70%	42%	81%	41%
Does not describe	50%	86%	51%	13%	89%	59%	21%	30%	58%	19%	59%
Totals (Weighted N)	100% (1,044)	100% (362)	100% (259)	100% (385)	100% (215)	100% (403)	100% (426)	100% (308)	100% (737)	100% (231)	100% (806)

CBS News 2016 Battleground Tracker Missouri

39. Clinton Traits – Is prepared to be Commander in Chief

Which of these do you feel describe or do not describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	46%	43%	48%	49%	49%	46%	36%	38%	86%	*	*
Does not describe	54%	57%	52%	51%	51%	54%	64%	62%	14%	*	*
Totals (Weighted N)	100% (1,053)	100% (473)	100% (581)	100% (173)	100% (272)	100% (430)	100% (177)	100% (830)	100% (166)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	46%	84%	35%	15%	89%	50%	19%	26%	54%	12%	55%
Does not describe	54%	16%	65%	85%	11%	50%	81%	74%	46%	88%	45%
Totals (Weighted N)	100% (1,053)	100% (374)	100% (261)	100% (382)	100% (220)	100% (409)	100% (424)	100% (306)	100% (748)	100% (229)	100% (819)

CBS News 2016 Battleground Tracker Missouri

40. Clinton Traits – Would bring change to Washington

Which of these do you feel describe or do not describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	28%	18%	37%	37%	28%	28%	21%	22%	67%	*	*
Does not describe	72%	82%	63%	63%	72%	72%	79%	78%	33%	*	*
Totals (Weighted N)	100% (1,042)	100% (469)	100% (573)	100% (171)	100% (270)	100% (424)	100% (176)	100% (824)	100% (161)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	28%	54%	16%	11%	43%	37%	12%	18%	33%	11%	34%
Does not describe	72%	46%	84%	89%	57%	63%	88%	82%	67%	89%	66%
Totals (Weighted N)	100% (1,042)	100% (367)	100% (259)	100% (381)	100% (218)	100% (405)	100% (419)	100% (305)	100% (736)	100% (228)	100% (808)

CBS News 2016 Battleground Tracker Missouri

41. Clinton Traits – Will look out for people like you

Which of these do you feel describe or do not describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	36%	29%	41%	42%	34%	37%	29%	28%	78%	*	*
Does not describe	64%	71%	59%	58%	66%	63%	71%	72%	22%	*	*
Totals (Weighted N)	100% (1,046)	100% (470)	100% (576)	100% (172)	100% (271)	100% (426)	100% (177)	100% (827)	100% (163)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	36%	76%	19%	8%	73%	41%	11%	20%	42%	8%	44%
Does not describe	64%	24%	81%	92%	27%	59%	89%	80%	58%	92%	56%
Totals (Weighted N)	100% (1,046)	100% (369)	100% (260)	100% (382)	100% (220)	100% (406)	100% (420)	100% (305)	100% (741)	100% (229)	100% (811)

CBS News 2016 Battleground Tracker Missouri

42. Clinton Traits – Tells the truth

Which of these do you feel describe or do not describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	23%	19%	26%	15%	24%	27%	21%	17%	55%	*	*
Does not describe	77%	81%	74%	85%	76%	73%	79%	83%	45%	*	*
Totals (Weighted N)	100% (1,041)	100% (468)	100% (573)	100% (175)	100% (267)	100% (425)	100% (174)	100% (822)	100% (163)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	23%	53%	9%	4%	55%	24%	5%	10%	28%	5%	28%
Does not describe	77%	47%	91%	96%	45%	76%	95%	90%	72%	95%	72%
Totals (Weighted N)	100% (1,041)	100% (368)	100% (258)	100% (380)	100% (217)	100% (403)	100% (421)	100% (300)	100% (741)	100% (229)	100% (806)

CBS News 2016 Battleground Tracker Missouri

43. Clinton Traits – Has the right approach to terrorism

Which of these do you feel describe or do not describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	38%	37%	38%	41%	41%	37%	31%	29%	81%	*	*
Does not describe	62%	63%	62%	59%	59%	63%	69%	71%	19%	*	*
Totals (Weighted N)	100% (1,047)	100% (471)	100% (576)	100% (178)	100% (269)	100% (425)	100% (175)	100% (826)	100% (164)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	38%	78%	24%	8%	81%	43%	10%	19%	45%	6%	47%
Does not describe	62%	22%	76%	92%	19%	57%	90%	81%	55%	94%	53%
Totals (Weighted N)	100% (1,047)	100% (372)	100% (258)	100% (379)	100% (220)	100% (403)	100% (423)	100% (306)	100% (741)	100% (229)	100% (811)

CBS News 2016 Battleground Tracker Missouri

44. Clinton Traits – Can fix the economy

Which of these do you feel describe or do not describe Hillary Clinton?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	32%	29%	35%	39%	30%	33%	29%	24%	76%	*	*
Does not describe	68%	71%	65%	61%	70%	67%	71%	76%	24%	*	*
Totals (Weighted N)	100% (1,042)	100% (467)	100% (574)	100% (172)	100% (268)	100% (426)	100% (176)	100% (823)	100% (163)	* (13)	* (43)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	32%	74%	14%	5%	72%	36%	8%	17%	39%	8%	40%
Does not describe	68%	26%	86%	95%	28%	64%	92%	83%	61%	92%	60%
Totals (Weighted N)	100% (1,042)	100% (367)	100% (260)	100% (378)	100% (219)	100% (403)	100% (420)	100% (302)	100% (740)	100% (228)	100% (807)

CBS News 2016 Battleground Tracker Missouri

45. Concern with Important Issues – Global warming

People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Doesn't bother me, personally	35%	39%	32%	22%	37%	36%	44%	37%	19%	*	*
Concerned, not scared	48%	44%	52%	55%	49%	47%	44%	45%	68%	*	*
Scared	16%	16%	16%	23%	14%	17%	12%	18%	12%	*	*
Totals (Weighted N)	100% (1,062)	100% (484)	100% (579)	100% (174)	100% (281)	100% (427)	100% (181)	100% (841)	100% (164)	* (13)	* (44)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Doesn't bother me, personally	35%	13%	40%	55%	6%	23%	62%	48%	30%	73%	25%
Concerned, not scared	48%	60%	45%	38%	58%	58%	34%	44%	50%	23%	56%
Scared	16%	27%	14%	7%	37%	18%	4%	8%	20%	4%	20%
Totals (Weighted N)	100% (1,062)	100% (374)	100% (262)	100% (388)	100% (215)	100% (422)	100% (425)	100% (307)	100% (755)	100% (230)	100% (826)

CBS News 2016 Battleground Tracker Missouri

46. Concern with Important Issues – Political divisions

People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Doesn't bother me, personally	16%	17%	16%	20%	16%	17%	13%	16%	16%	*	*
Concerned, not scared	58%	59%	58%	53%	65%	56%	58%	59%	56%	*	*
Scared	25%	24%	26%	28%	19%	27%	29%	25%	28%	*	*
Totals (Weighted N)	100% (1,067)	100% (486)	100% (581)	100% (177)	100% (280)	100% (429)	100% (181)	100% (845)	100% (164)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Doesn't bother me, personally	16%	14%	17%	19%	12%	16%	20%	14%	17%	22%	15%
Concerned, not scared	58%	55%	56%	62%	51%	60%	60%	65%	56%	61%	58%
Scared	25%	31%	27%	19%	37%	25%	20%	21%	27%	17%	28%
Totals (Weighted N)	100% (1,067)	100% (376)	100% (264)	100% (388)	100% (215)	100% (425)	100% (428)	100% (308)	100% (759)	100% (230)	100% (831)

CBS News 2016 Battleground Tracker Missouri

47. Concern with Important Issues – Cultural change

People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Doesn't bother me, personally	26%	32%	22%	36%	29%	25%	14%	25%	31%	*	*
Concerned, not scared	47%	43%	51%	48%	40%	47%	56%	48%	44%	*	*
Scared	27%	26%	27%	16%	30%	27%	29%	27%	25%	*	*
Totals (Weighted N)	100% (1,059)	100% (482)	100% (578)	100% (173)	100% (280)	100% (426)	100% (180)	100% (839)	100% (162)	* (13)	* (45)

	Party ID			Ideology			White Evangelical		Tea Party		
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Doesn't bother me, personally	26%	36%	27%	17%	48%	25%	16%	20%	29%	16%	29%
Concerned, not scared	47%	46%	42%	51%	38%	52%	47%	48%	47%	43%	48%
Scared	27%	18%	31%	32%	14%	23%	37%	32%	24%	41%	23%
Totals (Weighted N)	100% (1,059)	100% (372)	100% (261)	100% (387)	100% (215)	100% (418)	100% (426)	100% (307)	100% (752)	100% (230)	100% (823)

CBS News 2016 Battleground Tracker Missouri

48. Concern with Important Issues – Terrorism

People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Doesn't bother me, personally	3%	4%	1%	6%	5%	1%	1%	3%	1%	*	*
Concerned, not scared	45%	52%	39%	51%	47%	46%	35%	43%	54%	*	*
Scared	52%	43%	59%	43%	48%	53%	64%	54%	44%	*	*
Totals (Weighted N)	100% (1,062)	100% (482)	100% (580)	100% (173)	100% (279)	100% (430)	100% (181)	100% (839)	100% (166)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Doesn't bother me, personally	3%	3%	6%	0%	8%	2%	1%	1%	3%	2%	3%
Concerned, not scared	45%	58%	46%	32%	61%	51%	32%	38%	48%	35%	49%
Scared	52%	39%	48%	67%	32%	46%	67%	61%	48%	64%	48%
Totals (Weighted N)	100% (1,062)	100% (376)	100% (262)	100% (387)	100% (214)	100% (420)	100% (428)	100% (309)	100% (754)	100% (231)	100% (825)

CBS News 2016 Battleground Tracker Missouri

49. Concern with Important Issues – The national debt

People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Doesn't bother me, personally	10%	12%	8%	16%	10%	9%	5%	9%	15%	*	*
Concerned, not scared	44%	43%	46%	49%	51%	43%	33%	40%	68%	*	*
Scared	46%	45%	46%	35%	38%	48%	62%	51%	17%	*	*
Totals (Weighted N)	100% (1,060)	100% (481)	100% (579)	100% (175)	100% (277)	100% (428)	100% (179)	100% (843)	100% (160)	* (13)	* (44)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Doesn't bother me, personally	10%	16%	10%	3%	23%	10%	3%	5%	12%	2%	12%
Concerned, not scared	44%	57%	43%	32%	55%	51%	32%	38%	47%	26%	49%
Scared	46%	27%	46%	64%	22%	38%	65%	57%	41%	72%	38%
Totals (Weighted N)	100% (1,060)	100% (375)	100% (260)	100% (389)	100% (216)	100% (419)	100% (426)	100% (308)	100% (752)	100% (230)	100% (824)

CBS News 2016 Battleground Tracker Missouri

50. Concern with Important Issues – Economic inequality

People describe many issues facing Americans today. When you think about each of these, how does it make you feel...?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Doesn't bother me, personally	23%	31%	17%	21%	21%	25%	27%	26%	10%	*	*
Concerned, not scared	48%	41%	53%	44%	49%	45%	55%	48%	46%	*	*
Scared	29%	28%	30%	35%	30%	30%	18%	27%	44%	*	*
Totals (Weighted N)	100% (1,061)	100% (481)	100% (579)	100% (171)	100% (281)	100% (428)	100% (180)	100% (841)	100% (162)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Doesn't bother me, personally	23%	8%	29%	37%	5%	17%	39%	28%	22%	50%	16%
Concerned, not scared	48%	50%	42%	48%	43%	51%	46%	50%	46%	39%	50%
Scared	29%	42%	29%	15%	52%	32%	14%	22%	32%	11%	34%
Totals (Weighted N)	100% (1,061)	100% (372)	100% (262)	100% (389)	100% (214)	100% (420)	100% (427)	100% (310)	100% (751)	100% (232)	100% (822)

CBS News 2016 Battleground Tracker Missouri

51. Responsibility to Refugees

What should the United States do with refugees from war-torn countries such as Syria?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Take in as many as possible, it is a moral responsibility	12%	13%	12%	17%	13%	11%	10%	12%	12%	*	*
Take in some, but only those who pass a serious background check	52%	53%	50%	50%	50%	53%	53%	51%	53%	*	*
Do not take any, it is a safety threat	36%	34%	38%	33%	37%	36%	37%	36%	35%	*	*
Totals (Weighted N)	100% (1,082)	100% (487)	100% (595)	100% (180)	100% (284)	100% (436)	100% (182)	100% (849)	100% (175)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Take in as many as possible, it is a moral responsibility	12%	21%	9%	5%	30%	11%	5%	7%	14%	5%	14%
Take in some, but only those who pass a serious background check	52%	54%	58%	45%	56%	57%	44%	49%	53%	40%	55%
Do not take any, it is a safety threat	36%	24%	34%	50%	14%	33%	51%	44%	33%	55%	31%
Totals (Weighted N)	100% (1,082)	100% (392)	100% (261)	100% (388)	100% (223)	100% (426)	100% (433)	100% (312)	100% (770)	100% (233)	100% (843)

CBS News 2016 Battleground Tracker

Missouri

52. Watching Upcoming Debate

Which is closer to your feelings about the upcoming Presidential debate?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I'll watch, because I want to see my favorite candidate win	36%	35%	36%	21%	28%	38%	56%	35%	43%	*	*
I'll watch, because I'm still waiting to be persuaded who to vote for	15%	13%	16%	25%	19%	11%	8%	14%	20%	*	*
I'll watch, just for the entertainment of it	23%	27%	20%	21%	29%	23%	16%	24%	17%	*	*
I'm not watching	26%	25%	28%	34%	24%	28%	20%	28%	20%	*	*
Totals (Weighted N)	100% (1,081)	100% (487)	100% (594)	100% (180)	100% (284)	100% (438)	100% (179)	100% (848)	100% (175)	* (13)	* (45)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
I'll watch, because I want to see my favorite candidate win	36%	40%	21%	43%	46%	23%	42%	42%	33%	46%	32%
I'll watch, because I'm still waiting to be persuaded who to vote for	15%	17%	16%	10%	13%	20%	10%	13%	16%	10%	16%
I'll watch, just for the entertainment of it	23%	22%	33%	19%	21%	26%	22%	21%	24%	20%	24%
I'm not watching	26%	21%	30%	28%	20%	31%	26%	24%	28%	23%	27%
Totals (Weighted N)	100% (1,081)	100% (393)	100% (261)	100% (387)	100% (223)	100% (426)	100% (432)	100% (311)	100% (770)	100% (231)	100% (844)

CBS News 2016 Battleground Tracker

Missouri

53. Most Looking for at Debate

What are you most looking for from the candidates in the upcoming Presidential debate? Who can show...

Asked of respondents planning to watch the debate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
That they know the most about foreign policy	12%	12%	11%	10%	8%	12%	18%	13%	7%	*	*
Who they are as a person	24%	27%	22%	29%	30%	19%	23%	25%	22%	*	*
How they'll fight terrorism	24%	19%	28%	19%	24%	27%	21%	25%	20%	*	*
How they'll improve the economy and jobs	40%	42%	39%	42%	38%	42%	37%	38%	51%	*	*
Totals (Weighted N)	100% (791)	100% (366)	100% (425)	100% (119)	100% (217)	100% (307)	100% (147)	100% (614)	100% (134)	*	*

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
That they know the most about foreign policy	12%	20%	10%	5%	20%	13%	7%	12%	12%	8%	13%
Who they are as a person	24%	24%	28%	22%	27%	27%	20%	23%	25%	21%	25%
How they'll fight terrorism	24%	13%	28%	33%	9%	25%	32%	29%	22%	28%	22%
How they'll improve the economy and jobs	40%	44%	33%	40%	44%	35%	42%	36%	42%	44%	39%
Totals (Weighted N)	100% (791)	100% (303)	100% (185)	100% (280)	100% (173)	100% (295)	100% (323)	100% (238)	100% (553)	100% (180)	100% (607)

CBS News 2016 Battleground Tracker

Missouri

54. Ban Muslims from Entering U.S.

Do you think the U.S. should temporarily ban Muslims from other countries from entering the United States, or not?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should ban	55%	50%	59%	36%	53%	59%	67%	60%	34%	*	*
Should not ban	45%	50%	41%	64%	47%	41%	33%	40%	66%	*	*
Totals (Weighted N)	100% (1,075)	100% (487)	100% (588)	100% (178)	100% (283)	100% (430)	100% (183)	100% (848)	100% (170)	* (13)	* (44)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Should ban	55%	29%	57%	81%	15%	51%	79%	71%	48%	82%	47%
Should not ban	45%	71%	43%	19%	85%	49%	21%	29%	52%	18%	53%
Totals (Weighted N)	100% (1,075)	100% (387)	100% (261)	100% (386)	100% (217)	100% (426)	100% (431)	100% (312)	100% (763)	100% (234)	100% (835)

CBS News 2016 Battleground Tracker Missouri

55. Whatever It Takes to Stop Terrorism

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Agree	54%	48%	59%	34%	53%	58%	65%	56%	46%	*	*
Disagree	46%	52%	41%	66%	47%	42%	35%	44%	54%	*	*
Totals (Weighted N)	100% (1,078)	100% (489)	100% (589)	100% (180)	100% (285)	100% (430)	100% (183)	100% (851)	100% (170)	* (13)	* (44)

	Party ID			Ideology			White Evangelical		Tea Party		
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Agree	54%	39%	50%	72%	31%	49%	69%	67%	48%	67%	50%
Disagree	46%	61%	50%	28%	69%	51%	31%	33%	52%	33%	50%
Totals (Weighted N)	100% (1,078)	100% (386)	100% (263)	100% (388)	100% (217)	100% (427)	100% (433)	100% (313)	100% (765)	100% (234)	100% (838)