

CBS News 2016 Battleground Tracker Georgia

Sample 494 Republican Likely Voters
Conducted January 18-21, 2016
Margin of Error $\pm 6.2\%$

1. How much attention have you been able to pay to the 2016 Presidential campaign so far?

A lot	69%
Some	26%
Not much	5%
No attention so far	0%

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

Definitely will vote	95%
Probably will vote	4%
Maybe will vote	0%
Probably will not vote	0%
Definitely will not vote	0%
Don't know	0%

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

Asked of Republican primary voters

Jeb Bush	2%
Ben Carson	6%
Chris Christie	2%
Ted Cruz	29%
Carly Fiorina	2%
Jim Gilmore	0%
Mike Huckabee	2%
John Kasich	2%
Rand Paul	0%
Marco Rubio	13%
Rick Santorum	0%
Donald Trump	39%
No preference	1%

CBS News 2016 Battleground Tracker Georgia

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

Asked of Republican primary voters

Very strong – I’ve decided	41%
Strong – I probably won’t change	32%
Somewhat strong – I might still change	24%
Not too strong – I’ll probably keep looking	3%

5. What could [Candidate Name] do to make you completely decided?

Asked of Republican primary voters who are not very strongly decided

Convince me they can really win	29%
Convince me they stand with me on the issues	30%
Convince me they can be effective in the job	25%
I’m never completely decided until Election Day	10%
None of these	6%

6. You’ve told us you’re supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Yes, could consider	No, could never consider
Donald Trump	51%	49%
Ted Cruz	67%	33%
Marco Rubio	63%	37%
Chris Christie	37%	63%
Jeb Bush	25%	75%
John Kasich	20%	80%
Ben Carson	64%	36%

7. In trying to achieve their goals, do you feel each candidate’s approach would probably be...

Asked of Republican primary voters

	Too extreme	About right	Too moderate
Donald Trump	43%	53%	4%
Ted Cruz	13%	68%	19%
Marco Rubio	8%	52%	40%

CBS News 2016 Battleground Tracker Georgia

8. Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Yes, consistent	No, not consistent
Donald Trump	68%	32%
Ted Cruz	78%	22%
Marco Rubio	57%	43%

9. Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Understands	Doesn't understand
Donald Trump	80%	20%
Ted Cruz	73%	27%
Marco Rubio	62%	38%

10. What's most important: picking the candidate best prepared to...

Asked of Republican primary voters

Defend my faith and religious values	13%
Win the General election in November	27%
Fight terrorism	18%
Shake up politics-as-usual	13%
Bring back jobs and the American economy	29%

11. Do you think Ted Cruz's birthplace is a serious issue or not?

Asked of Republican primary voters

Serious	17%
Not serious	83%

12. Does Donald Trump's being from New York make you think better of him, worse of him, or does it not matter to you?

Asked of Republican primary voters

Better	4%
Worse	12%
Does not matter	84%

CBS News 2016 Battleground Tracker Georgia

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

Support	50%
Oppose	9%
Neutral	41%

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

Yes	70%
No	25%
Not sure	5%

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

Very liberal	1%
Liberal	5%
Moderate	17%
Conservative	42%
Very Conservative	34%
Not sure	1%

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

Strong Democrat	1%
Not very strong Democrat	1%
Lean Democrat	1%
Independent	6%
Lean Republican	15%
Not very strong Republican	19%
Strong Republican	57%
Not sure	0%

*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 Georgia

17. Are you male or female?

Male	52%
Female	48%

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

18-29	7%
30-44	18%
45-64	49%
65+	26%

19. What racial or ethnic group best describes you?

White	93%
Black	3%
Hispanic	1%
Other	2%

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

HS or less	34%
Some college	31%
College grad	24%
Post grad	11%

CBS News 2016 Battleground Tracker Georgia

1. Attention to Campaign

How much attention have you been able to pay to the 2016 Presidential campaign so far?

Asked of Republican primary voters

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	69%	77%	60%	*	65%	68%	79%	69%	*	*	*
Some	26%	21%	30%	*	30%	25%	20%	25%	*	*	*
Not much	5%	2%	7%	*	4%	6%	1%	5%	*	*	*
No attention so far	0%	0%	2%	*	0%	1%	0%	1%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(494)	(256)	(238)	(32)	(90)	(242)	(129)	(460)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker Georgia

2. Likelihood of Voting

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	95%	95%	95%	*	93%	94%	98%	96%	*	*	*
Probably will vote	4%	5%	4%	*	7%	6%	1%	4%	*	*	*
Maybe will vote	0%	0%	1%	*	0%	0%	1%	0%	*	*	*
Probably will not vote	0%	0%	0%	*	0%	0%	0%	0%	*	*	*
Definitely will not vote	0%	0%	0%	*	0%	0%	0%	0%	*	*	*
Don't know	0%	0%	0%	*	0%	0%	0%	0%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(494)	(256)	(238)	(32)	(90)	(242)	(129)	(460)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker Georgia

3. First Choice Republican Candidate

Which candidate are you most likely to vote for in the Georgia 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	2%	2%	3%	*	4%	3%	1%	2%	*	*	*
Ben Carson	6%	4%	9%	*	7%	6%	3%	6%	*	*	*
Chris Christie	2%	2%	2%	*	2%	3%	1%	2%	*	*	*
Ted Cruz	29%	35%	22%	*	33%	26%	32%	27%	*	*	*
Carly Fiorina	2%	2%	2%	*	0%	4%	1%	2%	*	*	*
Jim Gilmore	0%	0%	0%	*	0%	0%	0%	0%	*	*	*
Mike Huckabee	2%	2%	3%	*	6%	2%	1%	3%	*	*	*
John Kasich	2%	3%	2%	*	0%	1%	4%	2%	*	*	*
Rand Paul	0%	1%	0%	*	2%	0%	0%	0%	*	*	*
Marco Rubio	13%	11%	16%	*	21%	9%	18%	13%	*	*	*
Rick Santorum	0%	0%	0%	*	0%	0%	0%	0%	*	*	*
Donald Trump	39%	39%	40%	*	27%	46%	39%	41%	*	*	*
No preference	1%	1%	0%	*	0%	1%	0%	0%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(494)	(256)	(238)	(32)	(90)	(242)	(129)	(460)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker Georgia

4. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	41%	49%	31%	*	28%	44%	38%	39%	*	*	*
Strong	32%	28%	37%	*	41%	27%	37%	32%	*	*	*
Somewhat strong	24%	19%	29%	*	28%	25%	20%	25%	*	*	*
Not too strong	3%	3%	4%	*	2%	3%	5%	4%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(491)	(255)	(237)	(32)	(90)	(240)	(129)	(458)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker Georgia

5. Republican Candidate Certainty

What could [Candidate Name] do to make you completely decided?

Asked of Republican primary voters who are not very strongly decided

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Convince me they can really win	29%	36%	23%	*	27%	32%	27%	29%	*	*	*
Convince me they stand with me on the issues	30%	27%	33%	*	38%	21%	39%	31%	*	*	*
Convince me they can be effective in the job	25%	21%	29%	*	21%	27%	21%	26%	*	*	*
I'm never completely decided until Election Day	10%	9%	10%	*	6%	14%	7%	9%	*	*	*
None of these	6%	6%	6%	*	7%	5%	7%	5%	*	*	*
Totals (Weighted N)	100% (292)	100% (129)	100% (164)	* (13)	100% (64)	100% (134)	100% (80)	100% (277)	* (7)	* (2)	* (6)

CBS News 2016 Battleground Tracker Georgia

6. Republican Candidate Consideration – Donald Trump

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	51%	59%	43%	*	44%	55%	60%	53%	*	*	*
No, could never consider	49%	41%	57%	*	56%	45%	40%	47%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(279)	(146)	(132)	(24)	(66)	(123)	(65)	(253)	(10)	(6)	(9)

CBS News 2016 Battleground Tracker Georgia

7. Republican Candidate Consideration – Ted Cruz

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	67%	71%	64%	*	57%	71%	69%	67%	*	*	*
No, could never consider	33%	29%	36%	*	43%	29%	31%	33%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(318)	(150)	(168)	(18)	(60)	(167)	(73)	(303)	(4)	(5)	(5)

CBS News 2016 Battleground Tracker Georgia

8. Republican Candidate Consideration – Marco Rubio

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	63%	66%	60%	*	58%	63%	73%	62%	*	*	*
No, could never consider	37%	34%	40%	*	42%	37%	27%	38%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(396)	(213)	(183)	(27)	(69)	(202)	(99)	(371)	(14)	(2)	(9)

CBS News 2016 Battleground Tracker Georgia

9. Republican Candidate Consideration – Chris Christie

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	37%	33%	40%	*	27%	38%	43%	38%	*	*	*
No, could never consider	63%	67%	60%	*	73%	62%	57%	62%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(423)	(213)	(210)	(30)	(86)	(209)	(98)	(398)	(14)	(2)	(9)

CBS News 2016 Battleground Tracker Georgia

10. Republican Candidate Consideration – Jeb Bush

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	25%	22%	28%	*	21%	28%	25%	24%	*	*	*
No, could never consider	75%	78%	72%	*	79%	72%	75%	76%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(426)	(217)	(209)	(29)	(83)	(216)	(98)	(396)	(13)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

11. Republican Candidate Consideration – John Kasich

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	20%	20%	21%	*	11%	24%	23%	21%	*	*	*
No, could never consider	80%	80%	79%	*	89%	76%	77%	79%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(410)	(205)	(205)	(26)	(86)	(208)	(90)	(384)	(14)	(2)	(11)

CBS News 2016 Battleground Tracker Georgia

12. Republican Candidate Consideration – Ben Carson

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, could consider	64%	56%	72%	*	76%	59%	69%	62%	*	*	*
No, could never consider	36%	44%	28%	*	24%	41%	31%	38%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(410)	(209)	(201)	(23)	(82)	(202)	(103)	(383)	(14)	(2)	(11)

CBS News 2016 Battleground Tracker Georgia

13. Republican Candidate Approach – Donald Trump

In trying to achieve their goals, do you feel each candidate's approach would probably 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
Too extreme	43%	35%	51%	*	63%	34%	39%	42%	*	*	*
About right	53%	60%	47%	*	36%	62%	55%	54%	*	*	*
Too moderate	4%	6%	2%	*	1%	5%	6%	4%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(482)	(248)	(234)	(32)	(90)	(241)	(119)	(448)	(16)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

14. Republican Candidate Approach – Ted Cruz

In trying to achieve their goals, do you feel each candidate's approach would probably 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
Too extreme	13%	13%	13%	*	20%	11%	10%	14%	*	*	*
About right	68%	72%	63%	*	62%	67%	78%	67%	*	*	*
Too moderate	19%	14%	23%	*	18%	22%	12%	19%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(477)	(248)	(229)	(29)	(90)	(239)	(120)	(443)	(16)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

15. Republican Candidate Approach – Marco Rubio

In trying to achieve their goals, do you feel each candidate's approach would probably 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
Too extreme	8%	5%	12%	*	16%	8%	3%	9%	*	*	*
About right	52%	50%	54%	*	55%	46%	66%	52%	*	*	*
Too moderate	40%	45%	34%	*	29%	47%	30%	39%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(483)	(254)	(229)	(29)	(90)	(239)	(126)	(450)	(16)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

16. Republican Candidate Consistency – Donald Trump

Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, consistent	68%	65%	71%	*	59%	70%	75%	70%	*	*	*
No, not consistent	32%	35%	29%	*	41%	30%	25%	30%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(477)	(246)	(231)	(32)	(89)	(240)	(116)	(446)	(16)	(6)	(9)

CBS News 2016 Battleground Tracker Georgia

17. Republican Candidate Consistency – Ted Cruz

Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, consistent	78%	80%	76%	*	86%	75%	79%	80%	*	*	*
No, not consistent	22%	20%	24%	*	14%	25%	21%	20%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(471)	(246)	(225)	(30)	(85)	(239)	(117)	(438)	(16)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

18. Republican Candidate Consistency – Marco Rubio

Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, consistent	57%	54%	60%	*	63%	51%	66%	57%	*	*	*
No, not consistent	43%	46%	40%	*	37%	49%	34%	43%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(481)	(253)	(229)	(30)	(88)	(240)	(123)	(449)	(16)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

19. Republican Candidate Understanding – Donald Trump

Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Understands	80%	81%	79%	*	65%	89%	77%	82%	*	*	*
Doesn't understand	20%	19%	21%	*	35%	11%	23%	18%	*	*	*
Totals (Weighted N)	100% (486)	100% (249)	100% (236)	* (32)	100% (90)	100% (241)	100% (122)	100% (452)	* (16)	* (6)	* (12)

CBS News 2016 Battleground Tracker Georgia

20. Republican Candidate Understanding – Ted Cruz

Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Understands	73%	78%	67%	*	63%	73%	79%	72%	*	*	*
Doesn't understand	27%	22%	33%	*	37%	27%	21%	28%	*	*	*
Totals (Weighted N)	100% (475)	100% (246)	100% (229)	* (28)	100% (89)	100% (239)	100% (118)	100% (441)	* (16)	* (6)	* (12)

CBS News 2016 Battleground Tracker Georgia

21. Republican Candidate Understanding – Marco Rubio

Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Understands	62%	58%	65%	*	62%	57%	71%	62%	*	*	*
Doesn't understand	38%	42%	35%	*	38%	43%	29%	38%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(483)	(252)	(231)	(30)	(89)	(239)	(125)	(450)	(16)	(6)	(11)

CBS News 2016 Battleground Tracker Georgia

22. Republican Vote Reasons

What's most important: picking the candidate best prepared to...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Defend my faith and religious values	13%	15%	11%	*	18%	9%	11%	14%	*	*	*
Win the General election in November	27%	30%	24%	*	12%	26%	39%	27%	*	*	*
Fight terrorism	18%	10%	28%	*	21%	18%	20%	19%	*	*	*
Shake up politics-as-usual	13%	18%	8%	*	8%	14%	14%	13%	*	*	*
Bring back jobs and the American economy	29%	28%	30%	*	41%	32%	16%	28%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(494)	(256)	(238)	(32)	(90)	(242)	(129)	(460)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker Georgia

23. Ted Cruz Birthplace

Do you think Ted Cruz's birthplace is a serious issue or not?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Serious	17%	14%	20%	*	23%	18%	10%	17%	*	*	*
Not serious	83%	86%	80%	*	77%	82%	90%	83%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(493)	(256)	(237)	(32)	(90)	(241)	(129)	(459)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker Georgia

24. Donald Trump NY Values

Does Donald Trump's being from New York make you think better of him, worse of him, or does it not matter to you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better	4%	5%	2%	*	0%	6%	1%	4%	*	*	*
Worse	12%	12%	12%	*	11%	12%	12%	12%	*	*	*
Does not matter	84%	83%	87%	*	88%	82%	87%	84%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(494)	(256)	(238)	(32)	(90)	(242)	(129)	(460)	(16)	(6)	(12)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

Sample 494 Likely Republican Primary Voters
 Conducted January 18-21, 2016
 Margin of Error ±6.2%

1. Attention to Campaign

How much attention have you been able to pay to the 2016 Presidential campaign so far?

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
A lot	69%	84%	62%	65%	80%	57%	70%	68%
Some	26%	11%	33%	29%	18%	33%	23%	30%
Not much	5%	5%	4%	4%	2%	7%	6%	2%
No attention so far	0%	0%	1%	2%	0%	2%	1%	0%
Totals (Weighted N)	100% (494)	100% (167)	100% (207)	100% (84)	100% (243)	100% (247)	100% (343)	100% (122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
A lot	69%	77%	60%	*	65%	68%	79%	67%	79%
Some	26%	21%	30%	*	30%	25%	20%	27%	18%
Not much	5%	2%	7%	*	4%	6%	1%	5%	3%
No attention so far	0%	0%	2%	*	0%	1%	0%	1%	0%
Totals (Weighted N)	100% (494)	100% (256)	100% (238)	* (32)	100% (90)	100% (242)	100% (129)	100% (373)	100% (90)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

2. First Choice Republican Candidate

Which candidate are you most likely to vote for in the Georgia 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	2%	0%	3%	7%	1%	4%	2%	3%
Ben Carson	6%	7%	5%	9%	6%	6%	7%	6%
Chris Christie	2%	0%	3%	3%	2%	2%	2%	0%
Ted Cruz	29%	46%	26%	7%	44%	15%	34%	20%
Carly Fiorina	2%	0%	3%	2%	2%	2%	1%	5%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%
Mike Huckabee	2%	1%	3%	2%	1%	3%	3%	1%
John Kasich	2%	0%	1%	11%	0%	4%	1%	7%
Rand Paul	0%	0%	0%	2%	0%	1%	0%	1%
Marco Rubio	13%	12%	13%	18%	10%	16%	13%	12%
Rick Santorum	0%	0%	0%	0%	0%	0%	0%	0%
Donald Trump	39%	32%	43%	39%	33%	45%	38%	43%
No preference	1%	0%	0%	1%	0%	1%	0%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(494)	(167)	(207)	(84)	(243)	(247)	(343)	(122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Jeb Bush	2%	2%	3%	*	4%	3%	1%	3%	0%
Ben Carson	6%	4%	9%	*	7%	6%	3%	7%	6%
Chris Christie	2%	2%	2%	*	2%	3%	1%	2%	1%
Ted Cruz	29%	35%	22%	*	33%	26%	32%	30%	29%
Carly Fiorina	2%	2%	2%	*	0%	4%	1%	2%	1%
Jim Gilmore	0%	0%	0%	*	0%	0%	0%	0%	0%
Mike Huckabee	2%	2%	3%	*	6%	2%	1%	3%	2%
John Kasich	2%	3%	2%	*	0%	1%	4%	1%	7%
Rand Paul	0%	1%	0%	*	2%	0%	0%	0%	2%
Marco Rubio	13%	11%	16%	*	21%	9%	18%	14%	13%
Rick Santorum	0%	0%	0%	*	0%	0%	0%	0%	0%
Donald Trump	39%	39%	40%	*	27%	46%	39%	38%	39%
No preference	1%	1%	0%	*	0%	1%	0%	0%	0%

continued on the next page . . .

CBS News 2016 Battleground Tracker
Georgia Likely Republican Voters

	continued from previous page								
	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Totals (Weighted N)	100% (494)	100% (256)	100% (238)	* (32)	100% (90)	100% (242)	100% (129)	100% (373)	100% (90)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

3. Republican Candidate Support

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very strong	41%	50%	37%	30%	50%	32%	45%	34%
Strong	32%	34%	30%	38%	28%	36%	30%	36%
Somewhat strong	24%	14%	29%	25%	21%	26%	21%	24%
Not too strong	3%	2%	3%	7%	0%	7%	3%	5%
Totals (Weighted N)	100% (491)	100% (166)	100% (206)	100% (83)	100% (243)	100% (245)	100% (341)	100% (121)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very strong	41%	49%	31%	*	28%	44%	38%	44%	25%
Strong	32%	28%	37%	*	41%	27%	37%	31%	39%
Somewhat strong	24%	19%	29%	*	28%	25%	20%	23%	28%
Not too strong	3%	3%	4%	*	2%	3%	5%	2%	8%
Totals (Weighted N)	100% (491)	100% (255)	100% (237)	* (32)	100% (90)	100% (240)	100% (129)	100% (372)	100% (90)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

4. Republican Candidate Certainty

What could [Candidate Name] do to make you completely decided?

Asked of Republican primary voters who are not very strongly decided

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Convince me they can really win	29%	31%	38%	14%	39%	21%	29%	32%
Convince me they stand with me on the issues	30%	41%	24%	18%	28%	32%	33%	21%
Convince me they can be effective in the job	25%	14%	26%	37%	22%	28%	23%	25%
I'm never completely decided until Election Day	10%	7%	10%	17%	8%	11%	9%	12%
None of these	6%	7%	2%	13%	3%	8%	5%	9%
Totals (Weighted N)	100% (292)	100% (83)	100% (129)	100% (58)	100% (121)	100% (168)	100% (188)	100% (79)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Convince me they can really win	29%	36%	23%	*	27%	32%	27%	27%	37%
Convince me they stand with me on the issues	30%	27%	33%	*	38%	21%	39%	33%	19%
Convince me they can be effective in the job	25%	21%	29%	*	21%	27%	21%	28%	19%
I'm never completely decided until Election Day	10%	9%	10%	*	6%	14%	7%	9%	12%
None of these	6%	6%	6%	*	7%	5%	7%	4%	13%
Totals (Weighted N)	100% (292)	100% (129)	100% (164)	* (13)	100% (64)	100% (134)	100% (80)	100% (208)	100% (67)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

5. Republican Candidate Consideration – Donald Trump

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	51%	51%	63%	*	56%	46%	54%	44%
No, could never consider	49%	49%	37%	*	44%	54%	46%	56%
Totals (Weighted N)	100% (279)	100% (102)	100% (111)	* (49)	100% (148)	100% (130)	100% (197)	100% (66)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	51%	59%	43%	*	44%	55%	60%	52%	*
No, could never consider	49%	41%	57%	*	56%	45%	40%	48%	*
Totals (Weighted N)	100% (279)	100% (146)	100% (132)	* (24)	100% (66)	100% (123)	100% (65)	100% (221)	* (47)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

6. Republican Candidate Consideration – Ted Cruz

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	67%	73%	76%	56%	80%	58%	70%	62%
No, could never consider	33%	27%	24%	44%	20%	42%	30%	38%
Totals (Weighted N)	100% (318)	100% (79)	100% (141)	100% (72)	100% (129)	100% (186)	100% (200)	100% (93)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	67%	71%	64%	*	57%	71%	69%	69%	71%
No, could never consider	33%	29%	36%	*	43%	29%	31%	31%	29%
Totals (Weighted N)	100% (318)	100% (150)	100% (168)	* (18)	100% (60)	100% (167)	100% (73)	100% (240)	100% (58)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

7. Republican Candidate Consideration – Marco Rubio

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	63%	66%	67%	54%	70%	55%	65%	61%
No, could never consider	37%	34%	33%	46%	30%	45%	35%	39%
Totals (Weighted N)	100% (396)	100% (142)	100% (165)	100% (62)	100% (207)	100% (188)	100% (277)	100% (101)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	63%	66%	60%	*	58%	63%	73%	62%	67%
No, could never consider	37%	34%	40%	*	42%	37%	27%	38%	33%
Totals (Weighted N)	100% (396)	100% (213)	100% (183)	* (27)	100% (69)	100% (202)	100% (99)	100% (299)	100% (73)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

8. Republican Candidate Consideration – Chris Christie

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	37%	40%	30%	53%	37%	36%	34%	43%
No, could never consider	63%	60%	70%	47%	63%	64%	66%	57%
Totals (Weighted N)	100% (423)	100% (144)	100% (174)	100% (71)	100% (210)	100% (210)	100% (284)	100% (113)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	37%	33%	40%	*	27%	38%	43%	36%	42%
No, could never consider	63%	67%	60%	*	73%	62%	57%	64%	58%
Totals (Weighted N)	100% (423)	100% (213)	100% (210)	* (30)	100% (86)	100% (209)	100% (98)	100% (320)	100% (78)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

9. Republican Candidate Consideration – Jeb Bush

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	25%	16%	29%	41%	18%	32%	22%	34%
No, could never consider	75%	84%	71%	59%	82%	68%	78%	66%
Totals (Weighted N)	100% (426)	100% (142)	100% (180)	100% (72)	100% (213)	100% (211)	100% (293)	100% (110)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	25%	22%	28%	*	21%	28%	25%	27%	23%
No, could never consider	75%	78%	72%	*	79%	72%	75%	73%	77%
Totals (Weighted N)	100% (426)	100% (217)	100% (209)	* (29)	100% (83)	100% (216)	100% (98)	100% (322)	100% (79)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

10. Republican Candidate Consideration – John Kasich

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	20%	18%	22%	30%	20%	19%	19%	25%
No, could never consider	80%	82%	78%	70%	80%	81%	81%	75%
Totals (Weighted N)	100% (410)	100% (141)	100% (174)	100% (63)	100% (210)	100% (198)	100% (283)	100% (102)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	20%	20%	21%	*	11%	24%	23%	20%	23%
No, could never consider	80%	80%	79%	*	89%	76%	77%	80%	77%
Totals (Weighted N)	100% (410)	100% (205)	100% (205)	* (26)	100% (86)	100% (208)	100% (90)	100% (316)	100% (70)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

11. Republican Candidate Consideration – Ben Carson

You've told us you're supporting [Candidate Name] – are there other candidates you could consider voting for...?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, could consider	64%	73%	69%	34%	70%	58%	68%	49%
No, could never consider	36%	27%	31%	66%	30%	42%	32%	51%
Totals (Weighted N)	100% (410)	100% (136)	100% (177)	100% (65)	100% (206)	100% (203)	100% (280)	100% (105)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, could consider	64%	56%	72%	*	76%	59%	69%	69%	51%
No, could never consider	36%	44%	28%	*	24%	41%	31%	31%	49%
Totals (Weighted N)	100% (410)	100% (209)	100% (201)	* (23)	100% (82)	100% (202)	100% (103)	100% (311)	100% (74)

CBS News 2016 Battleground Tracker Georgia Likely Republican Voters

12. Republican Candidate Approach – Donald Trump

In trying to achieve their goals, do you feel each candidate's approach would probably be...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too extreme	43%	41%	40%	51%	37%	48%	41%	44%
About right	53%	50%	58%	48%	55%	52%	54%	53%
Too moderate	4%	10%	2%	1%	8%	0%	4%	3%
Totals (Weighted N)	100% (482)	100% (160)	100% (203)	100% (83)	100% (240)	100% (239)	100% (333)	100% (121)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too extreme	43%	35%	51%	*	63%	34%	39%	45%	40%
About right	53%	60%	47%	*	36%	62%	55%	51%	55%
Too moderate	4%	6%	2%	*	1%	5%	6%	4%	5%
Totals (Weighted N)	100% (482)	100% (248)	100% (234)	* (32)	100% (90)	100% (241)	100% (119)	100% (365)	100% (88)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

13. Republican Candidate Approach – Ted Cruz

In trying to achieve their goals, do you feel each candidate's approach would probably be...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too extreme	13%	4%	10%	40%	6%	21%	10%	25%
About right	68%	81%	71%	44%	81%	55%	73%	56%
Too moderate	19%	15%	19%	16%	13%	24%	18%	19%
Totals (Weighted N)	100% (477)	100% (160)	100% (200)	100% (83)	100% (239)	100% (235)	100% (328)	100% (120)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too extreme	13%	13%	13%	*	20%	11%	10%	10%	20%
About right	68%	72%	63%	*	62%	67%	78%	70%	70%
Too moderate	19%	14%	23%	*	18%	22%	12%	20%	10%
Totals (Weighted N)	100% (477)	100% (248)	100% (229)	* (29)	100% (90)	100% (239)	100% (120)	100% (360)	100% (88)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

14. Republican Candidate Approach – Marco Rubio

In trying to achieve their goals, do you feel each candidate's approach would probably be...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too extreme	8%	3%	4%	22%	4%	12%	6%	9%
About right	52%	53%	54%	51%	52%	51%	52%	51%
Too moderate	40%	44%	42%	27%	44%	37%	42%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(483)	(167)	(199)	(83)	(240)	(240)	(335)	(119)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too extreme	8%	5%	12%	*	16%	8%	3%	8%	11%
About right	52%	50%	54%	*	55%	46%	66%	53%	48%
Too moderate	40%	45%	34%	*	29%	47%	30%	39%	41%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(483)	(254)	(229)	(29)	(90)	(239)	(126)	(366)	(88)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

15. Republican Candidate Consistency – Donald Trump

Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, consistent	68%	56%	74%	79%	61%	75%	67%	72%
No, not consistent	32%	44%	26%	21%	39%	25%	33%	28%
Totals (Weighted N)	100% (477)	100% (158)	100% (201)	100% (82)	100% (240)	100% (234)	100% (329)	100% (121)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, consistent	68%	65%	71%	*	59%	70%	75%	70%	61%
No, not consistent	32%	35%	29%	*	41%	30%	25%	30%	39%
Totals (Weighted N)	100% (477)	100% (246)	100% (231)	* (32)	100% (89)	100% (240)	100% (116)	100% (361)	100% (88)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

16. Republican Candidate Consistency – Ted Cruz

Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, consistent	78%	87%	79%	64%	88%	69%	81%	70%
No, not consistent	22%	13%	21%	36%	12%	31%	19%	30%
Totals (Weighted N)	100% (471)	100% (158)	100% (197)	100% (82)	100% (238)	100% (229)	100% (322)	100% (120)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, consistent	78%	80%	76%	*	86%	75%	79%	81%	73%
No, not consistent	22%	20%	24%	*	14%	25%	21%	19%	27%
Totals (Weighted N)	100% (471)	100% (246)	100% (225)	* (30)	100% (85)	100% (239)	100% (117)	100% (355)	100% (88)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

17. Republican Candidate Consistency – Marco Rubio

Do you feel these candidates have been consistent in what they stand for?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Yes, consistent	57%	51%	62%	57%	56%	58%	56%	55%
No, not consistent	43%	49%	38%	43%	44%	42%	44%	45%
Totals (Weighted N)	100% (481)	100% (165)	100% (201)	100% (81)	100% (239)	100% (239)	100% (333)	100% (120)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Yes, consistent	57%	54%	60%	*	63%	51%	66%	61%	44%
No, not consistent	43%	46%	40%	*	37%	49%	34%	39%	56%
Totals (Weighted N)	100% (481)	100% (253)	100% (229)	* (30)	100% (88)	100% (240)	100% (123)	100% (365)	100% (88)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

18. Republican Candidate Understanding – Donald Trump

Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Understands	80%	81%	87%	67%	87%	74%	82%	74%
Doesn't understand	20%	19%	13%	33%	13%	26%	18%	26%
Totals (Weighted N)	100% (486)	100% (159)	100% (207)	100% (83)	100% (243)	100% (240)	100% (335)	100% (122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Understands	80%	81%	79%	*	65%	89%	77%	82%	75%
Doesn't understand	20%	19%	21%	*	35%	11%	23%	18%	25%
Totals (Weighted N)	100% (486)	100% (249)	100% (236)	* (32)	100% (90)	100% (241)	100% (122)	100% (365)	100% (90)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

19. Republican Candidate Understanding – Ted Cruz

Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Understands	73%	82%	80%	55%	87%	59%	79%	63%
Doesn't understand	27%	18%	20%	45%	13%	41%	21%	37%
Totals (Weighted N)	100% (475)	100% (157)	100% (202)	100% (81)	100% (239)	100% (233)	100% (325)	100% (122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Understands	73%	78%	67%	*	63%	73%	79%	75%	73%
Doesn't understand	27%	22%	33%	*	37%	27%	21%	25%	27%
Totals (Weighted N)	100% (475)	100% (246)	100% (229)	* (28)	100% (89)	100% (239)	100% (118)	100% (358)	100% (89)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

20. Republican Candidate Understanding – Marco Rubio

Regardless of who you're supporting, please tell us whether you feel each of these candidates 'gets it' – that is, understands how you and people like you feel right now?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Understands	62%	69%	63%	60%	68%	55%	64%	57%
Doesn't understand	38%	31%	37%	40%	32%	45%	36%	43%
Totals (Weighted N)	100% (483)	100% (165)	100% (202)	100% (81)	100% (238)	100% (242)	100% (333)	100% (121)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Understands	62%	58%	65%	*	62%	57%	71%	63%	59%
Doesn't understand	38%	42%	35%	*	38%	43%	29%	37%	41%
Totals (Weighted N)	100% (483)	100% (252)	100% (231)	* (30)	100% (89)	100% (239)	100% (125)	100% (365)	100% (89)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

21. Republican Vote Reasons

What's most important: picking the candidate best prepared to...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Defend my faith and religious values	13%	20%	12%	3%	15%	10%	18%	2%
Win the General election in November	27%	23%	34%	29%	29%	25%	26%	35%
Fight terrorism	18%	23%	12%	18%	14%	23%	19%	9%
Shake up politics-as-usual	13%	13%	15%	14%	18%	8%	12%	18%
Bring back jobs and the American economy	29%	21%	28%	37%	23%	34%	26%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(494)	(167)	(207)	(84)	(243)	(247)	(343)	(122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Defend my faith and religious values	13%	15%	11%	*	18%	9%	11%	16%	5%
Win the General election in November	27%	30%	24%	*	12%	26%	39%	26%	32%
Fight terrorism	18%	10%	28%	*	21%	18%	20%	20%	12%
Shake up politics-as-usual	13%	18%	8%	*	8%	14%	14%	12%	18%
Bring back jobs and the American economy	29%	28%	30%	*	41%	32%	16%	26%	33%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(494)	(256)	(238)	(32)	(90)	(242)	(129)	(373)	(90)

CBS News 2016 Battleground Tracker Georgia Likely Republican Voters

22. Ted Cruz Birthplace

Do you think Ted Cruz's birthplace is a serious issue or not?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Serious	17%	13%	16%	22%	12%	21%	15%	18%
Not serious	83%	87%	84%	78%	88%	79%	85%	82%
Totals (Weighted N)	100% (493)	100% (167)	100% (207)	100% (83)	100% (243)	100% (247)	100% (343)	100% (122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Serious	17%	14%	20%	*	23%	18%	10%	18%	12%
Not serious	83%	86%	80%	*	77%	82%	90%	82%	88%
Totals (Weighted N)	100% (493)	100% (256)	100% (237)	* (32)	100% (90)	100% (241)	100% (129)	100% (373)	100% (90)

CBS News 2016 Battleground Tracker

Georgia Likely Republican Voters

23. Donald Trump NY Values

Does Donald Trump's being from New York make you think better of him, worse of him, or does it not matter to you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Better	4%	3%	2%	10%	4%	3%	3%	7%
Worse	12%	19%	10%	6%	16%	7%	14%	8%
Does not matter	84%	78%	88%	84%	80%	89%	84%	84%
Totals (Weighted N)	100% (494)	100% (167)	100% (207)	100% (84)	100% (243)	100% (247)	100% (343)	100% (122)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Better	4%	5%	2%	*	0%	6%	1%	4%	1%
Worse	12%	12%	12%	*	11%	12%	12%	13%	8%
Does not matter	84%	83%	87%	*	88%	82%	87%	83%	91%
Totals (Weighted N)	100% (494)	100% (256)	100% (238)	* (32)	100% (90)	100% (242)	100% (129)	100% (373)	100% (90)