

CBS News 2016 Battleground Tracker

South Carolina

Sample 1462 Registered Voters
Conducted October 15-22, 2015
Margin of Error $\pm 4.8\%$

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

Very good	5%
Fairly good	49%
Fairly bad	29%
Very bad	11%
Not sure	6%

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

Definitely will vote	77%
Probably will vote	10%
Maybe will vote	6%
Probably will not vote	2%
Definitely will not vote	2%
Don't know	4%

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

Democratic	38%
Republican	35%
Neither	8%
Don't know	20%

CBS News 2016 Battleground Tracker

South Carolina

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

Asked of Republican primary voters

Jeb Bush	6%
Ben Carson	23%
Chris Christie	1%
Ted Cruz	8%
Carly Fiorina	3%
Jim Gilmore	0%
Lindsey Graham	2%
Mike Huckabee	2%
Bobby Jindal	0%
John Kasich	2%
George Pataki	0%
Rand Paul	1%
Marco Rubio	7%
Rick Santorum	1%
Donald Trump	40%
No preference	5%

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

Asked of Democratic primary voters

Joe Biden	18%
Lincoln Chafee	0%
Hillary Clinton	51%
Lawrence Lessig	0%
Martin O'Malley	1%
Bernie Sanders	24%
Jim Webb	1%
No preference	4%

CBS News 2016 Battleground Tracker

South Carolina

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

Asked if Biden is first choice candidate

Lincoln Chafee	0%
Hillary Clinton	92%
Lawrence Lessig	0%
Martin O'Malley	1%
Bernie Sanders	6%
Jim Webb	0%
Would not vote in Democratic primary	0%
No preference	0%

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

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

Lincoln Chafee	0%
Hillary Clinton	68%
Lawrence Lessig	0%
Martin O'Malley	1%
Bernie Sanders	25%
Jim Webb	1%
No preference	4%

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

Enthusiastic about [Candidate Name]	53%
Supporting [Candidate Name] but with some reservations	38%
Considering [Candidate Name] mainly because you dislike the other choices so far	8%

CBS News 2016 Battleground Tracker

South Carolina

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

Asked of Republican primary voters not supporting the candidate

	Satisfied	Not satisfied	Not sure yet
Jeb Bush	25%	60%	15%
Ben Carson	59%	19%	21%
Chris Christie	21%	60%	20%
Ted Cruz	39%	40%	21%
Carly Fiorina	42%	33%	25%
Mike Huckabee	34%	51%	15%
John Kasich	15%	54%	31%
Rand Paul	17%	63%	21%
Marco Rubio	44%	31%	25%
Donald Trump	37%	41%	22%

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

Asked of Democratic primary voters not supporting the candidate

	Satisfied	Not satisfied	Not sure yet
Joe Biden	66%	17%	17%
Hillary Clinton	57%	24%	19%
Bernie Sanders	37%	29%	35%

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

A lot	6%
Sometimes	11%
Not too much	11%
None	73%

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

A lot	16%
Sometimes	23%
Not too much	16%
None	45%

CBS News 2016 Battleground Tracker

South Carolina

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

Asked of if use Twitter or Facebook to follow campaign

	Often	Sometimes	Rarely/Never
Read or click links to news stories about the 2016 campaign	44%	40%	17%
Share or retweet links to 2016 campaign stories	17%	35%	48%
Compose my own posts or tweets about the 2016 campaign	11%	28%	61%
Follow or like candidates I'm interested in	37%	34%	29%

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

Asked of Republican primary voters

Defeat ISIS with the US military	18%
Build a wall along the US-Mexico border	13%
Defund Planned Parenthood	9%
Repeal Obamacare entirely	26%
Balance the Federal Budget	26%
Raise taxes on Wall Street investment firms	6%
None of these	2%

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

Asked of Republican primary voters

	Too much	Enough	Not enough
The wealthy	38%	57%	5%
The middle class	1%	37%	62%
The Tea Party movement	19%	46%	35%
Large campaign donors	53%	39%	7%

CBS News 2016 Battleground Tracker

South Carolina

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

Asked of Democratic primary voters

Lincoln Chafee	1%
Hillary Clinton	53%
Martin O'Malley	1%
Bernie Sanders	22%
Jim Webb	0%
Not sure	8%
Have not heard or seen enough to say	15%

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

Asked if Clinton is first choice candidate

It's time for a woman president	11%
She has the right experience	38%
She could change Washington and the political system	17%
She can win the General Election	13%
She cares about people like me	21%

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

Asked if Sanders is first choice candidate

His policies on income inequality	38%
He says what he believes	21%
He could change Washington and the political system	22%
He can win the General Election	0%
He cares about people like me	19%

CBS News 2016 Battleground Tracker

South Carolina

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

Asked of Democratic primary voters

Defeat ISIS with the US military	7%
Raise the minimum wage	25%
Raise taxes on Wall Street investment firms	16%
Put more restrictions on guns	22%
Reform the campaign finance system	15%
Make public college free	8%
None of these	6%

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

Support	17%
Oppose	39%
Neutral	44%

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

Yes	59%
No	36%
Not sure	6%

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

Very liberal	10%
Liberal	14%
Moderate	30%
Conservative	22%
Very Conservative	15%
Not sure	10%

*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

South Carolina

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

Strong Democrat	23%
Not very strong Democrat	8%
Lean Democrat	10%
Independent	16%
Lean Republican	7%
Not very strong Republican	7%
Strong Republican	21%
Not sure	8%

24. Are you male or female?

Male	42%
Female	58%

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

18-29	14%
30-44	24%
45-64	41%
65+	20%

26. What racial or ethnic group best describes you?

White	72%
Black	25%
Hispanic	1%
Other	2%

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

HS or less	33%
Some college	37%
College grad	17%
Post grad	12%

CBS News 2016 Battleground Tracker

South Carolina

1. Economy in State

How would you rate the condition of the economy in South Carolina today?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very good	5%	7%	3%	4%	8%	2%	6%	5%	2%	*	*
Fairly good	49%	51%	48%	44%	41%	55%	51%	46%	62%	*	*
Fairly bad	29%	26%	32%	33%	26%	28%	34%	31%	26%	*	*
Very bad	11%	11%	10%	11%	19%	8%	7%	13%	4%	*	*
Not sure	6%	5%	7%	8%	5%	8%	2%	6%	6%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,462)	(608)	(854)	(209)	(357)	(605)	(291)	(1,057)	(364)	(17)	(24)

CBS News 2016 Battleground Tracker South Carolina

2. Likelihood of Voting

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	77%	78%	76%	65%	69%	80%	88%	76%	80%	*	*
Probably will vote	10%	7%	12%	9%	11%	10%	8%	10%	9%	*	*
Maybe will vote	6%	4%	7%	10%	9%	4%	0%	5%	7%	*	*
Probably will not vote	2%	2%	2%	4%	1%	2%	1%	2%	0%	*	*
Definitely will not vote	2%	3%	1%	0%	3%	2%	2%	2%	0%	*	*
Don't know	4%	6%	3%	12%	6%	2%	0%	4%	4%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,461)	(608)	(853)	(209)	(357)	(605)	(290)	(1,055)	(364)	(17)	(24)

CBS News 2016 Battleground Tracker South Carolina

3. 2016 Primary Turnout

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	38%	34%	41%	37%	38%	41%	32%	22%	87%	*	*
Republican	35%	42%	30%	20%	27%	38%	48%	46%	2%	*	*
Neither	8%	9%	7%	8%	7%	9%	7%	10%	1%	*	*
Don't know	20%	16%	23%	35%	28%	12%	13%	23%	10%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,462)	(608)	(854)	(209)	(357)	(605)	(291)	(1,057)	(364)	(17)	(24)

CBS News 2016 Battleground Tracker South Carolina

4. First Choice Republican Candidate

Which candidate are you most likely to vote for in the South Carolina 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	6%	2%	9%	0%	4%	8%	5%	6%	*	*	*
Ben Carson	23%	17%	29%	47%	22%	22%	21%	23%	*	*	*
Chris Christie	1%	1%	1%	0%	0%	0%	2%	1%	*	*	*
Ted Cruz	8%	11%	4%	4%	9%	8%	7%	8%	*	*	*
Carly Fiorina	3%	4%	3%	0%	2%	4%	4%	3%	*	*	*
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Lindsey Graham	2%	1%	2%	0%	0%	1%	3%	2%	*	*	*
Mike Huckabee	2%	1%	3%	2%	4%	2%	1%	2%	*	*	*
Bobby Jindal	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
John Kasich	2%	3%	1%	3%	2%	1%	3%	2%	*	*	*
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Rand Paul	1%	1%	0%	5%	0%	1%	0%	1%	*	*	*
Marco Rubio	7%	7%	7%	1%	6%	6%	12%	7%	*	*	*
Rick Santorum	1%	2%	0%	12%	0%	1%	0%	1%	*	*	*
Donald Trump	40%	45%	35%	26%	44%	42%	37%	40%	*	*	*
No preference	5%	4%	6%	0%	8%	6%	3%	5%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(817)	(402)	(415)	(59)	(152)	(373)	(233)	(780)	(10)	(9)	(18)

CBS News 2016 Battleground Tracker South Carolina

5. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Joe Biden	18%	13%	21%	4%	8%	30%	13%	4%	29%	*	*
Lincoln Chafee	0%	1%	0%	0%	1%	0%	0%	0%	0%	*	*
Hillary Clinton	51%	49%	52%	40%	61%	43%	68%	41%	59%	*	*
Lawrence Lessig	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Martin O'Malley	1%	0%	1%	0%	3%	1%	0%	1%	0%	*	*
Bernie Sanders	24%	33%	19%	52%	21%	21%	15%	50%	5%	*	*
Jim Webb	1%	2%	1%	0%	4%	0%	1%	1%	1%	*	*
No preference	4%	1%	7%	4%	2%	7%	2%	4%	5%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(427)	(162)	(265)	(58)	(105)	(188)	(76)	(178)	(244)	(4)	(1)

6. 2nd Choice after Biden

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

Asked if Biden is first choice candidate

Question not listed due to small sample size.

CBS News 2016 Battleground Tracker South Carolina

7. First Choice Democratic Candidate

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

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Lincoln Chafee	0%	1%	0%	0%	1%	0%	0%	0%	0%	*	*
Hillary Clinton	68%	62%	72%	44%	68%	70%	79%	44%	86%	*	*
Lawrence Lessig	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Martin O'Malley	1%	1%	2%	0%	3%	1%	0%	1%	0%	*	*
Bernie Sanders	25%	34%	20%	52%	22%	22%	17%	51%	7%	*	*
Jim Webb	1%	2%	1%	0%	4%	0%	1%	1%	1%	*	*
No preference	4%	1%	7%	4%	2%	7%	2%	4%	5%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(427)	(161)	(265)	(58)	(105)	(188)	(76)	(178)	(244)	(4)	(1)

CBS News 2016 Battleground Tracker South Carolina

8. Enthusiasm for First Choice

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	53%	56%	52%	54%	46%	59%	49%	53%	59%	*	*
Supporting with reservations	38%	38%	38%	39%	43%	35%	38%	39%	31%	*	*
Considering as best alternative	8%	6%	11%	6%	11%	5%	14%	8%	10%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,259)	(545)	(714)	(171)	(280)	(538)	(270)	(916)	(306)	(17)	(20)

CBS News 2016 Battleground Tracker South Carolina

9. Satisfied with Republican Candidates – Jeb Bush

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	25%	24%	27%	35%	21%	25%	27%	26%	*	*	*
Not satisfied	60%	67%	52%	47%	65%	59%	60%	59%	*	*	*
Not sure yet	15%	9%	21%	18%	14%	16%	13%	15%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(744)	(386)	(358)	(56)	(135)	(342)	(210)	(713)	(8)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

10. Satisfied with Republican Candidates – Ben Carson

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	59%	66%	51%	*	62%	57%	66%	59%	*	*	*
Not satisfied	19%	18%	21%	*	18%	15%	21%	19%	*	*	*
Not sure yet	21%	16%	28%	*	20%	28%	13%	22%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(607)	(323)	(284)	(29)	(113)	(290)	(175)	(583)	(4)	(6)	(14)

CBS News 2016 Battleground Tracker South Carolina

11. Satisfied with Republican Candidates – Chris Christie

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	21%	21%	21%	8%	23%	16%	30%	21%	*	*	*
Not satisfied	60%	70%	50%	79%	61%	59%	55%	60%	*	*	*
Not sure yet	20%	10%	30%	13%	16%	25%	15%	19%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(777)	(390)	(388)	(56)	(142)	(368)	(211)	(744)	(9)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

12. Satisfied with Republican Candidates – Ted Cruz

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	39%	45%	33%	18%	41%	39%	42%	39%	*	*	*
Not satisfied	40%	42%	38%	54%	41%	37%	40%	40%	*	*	*
Not sure yet	21%	13%	29%	28%	18%	24%	18%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(724)	(352)	(372)	(54)	(127)	(340)	(203)	(693)	(7)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

13. Satisfied with Republican Candidates – Carly Fiorina

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	42%	53%	32%	52%	37%	37%	52%	43%	*	*	*
Not satisfied	33%	30%	36%	21%	39%	33%	31%	32%	*	*	*
Not sure yet	25%	17%	33%	27%	24%	30%	16%	26%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(764)	(384)	(381)	(56)	(138)	(356)	(214)	(734)	(7)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

14. Satisfied with Republican Candidates – Mike Huckabee

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	34%	35%	33%	24%	34%	37%	31%	35%	*	*	*
Not satisfied	51%	56%	47%	71%	50%	45%	56%	50%	*	*	*
Not sure yet	15%	10%	20%	4%	16%	18%	13%	15%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(781)	(390)	(391)	(55)	(142)	(361)	(223)	(747)	(9)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

15. Satisfied with Republican Candidates – John Kasich

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	15%	20%	10%	13%	12%	12%	23%	15%	*	*	*
Not satisfied	54%	60%	49%	55%	56%	54%	54%	54%	*	*	*
Not sure yet	31%	20%	41%	33%	32%	34%	24%	31%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(763)	(380)	(383)	(55)	(138)	(358)	(213)	(732)	(8)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

16. Satisfied with Republican Candidates – Rand Paul

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	17%	22%	11%	0%	30%	17%	11%	16%	*	*	*
Not satisfied	63%	65%	61%	74%	44%	59%	77%	63%	*	*	*
Not sure yet	21%	13%	28%	26%	26%	23%	12%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(785)	(390)	(395)	(54)	(142)	(365)	(224)	(752)	(9)	(9)	(14)

CBS News 2016 Battleground Tracker South Carolina

17. Satisfied with Republican Candidates – Marco Rubio

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	44%	50%	38%	39%	41%	41%	52%	44%	*	*	*
Not satisfied	31%	37%	25%	30%	36%	29%	31%	30%	*	*	*
Not sure yet	25%	13%	37%	30%	23%	30%	16%	25%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(732)	(365)	(367)	(56)	(133)	(348)	(195)	(701)	(8)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

18. Satisfied with Republican Candidates – Donald Trump

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

Asked of Republican primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	37%	34%	39%	*	39%	38%	34%	37%	*	*	*
Not satisfied	41%	43%	39%	*	47%	37%	43%	40%	*	*	*
Not sure yet	22%	23%	21%	*	14%	25%	23%	23%	*	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*
(Weighted N)	(480)	(221)	(259)	(43)	(77)	(217)	(142)	(462)	(5)	(4)	(9)

CBS News 2016 Battleground Tracker South Carolina

19. Satisfied with Democratic Candidates – Joe Biden

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

Asked of Democratic primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	66%	75%	60%	62%	65%	71%	59%	61%	71%	*	*
Not satisfied	17%	16%	18%	14%	20%	14%	22%	23%	9%	*	*
Not sure yet	17%	9%	22%	24%	15%	15%	20%	15%	19%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(346)	(138)	(208)	(56)	(94)	(131)	(64)	(169)	(172)	(4)	(1)

CBS News 2016 Battleground Tracker South Carolina

20. Satisfied with Democratic Candidates – Hillary Clinton

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

Asked of Democratic primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	57%	54%	58%	*	*	68%	*	41%	72%	*	*
Not satisfied	24%	30%	20%	*	*	13%	*	35%	13%	*	*
Not sure yet	19%	16%	22%	*	*	18%	*	24%	16%	*	*
Totals	100%	100%	100%	*	*	100%	*	100%	100%	*	*
(Weighted N)	(208)	(82)	(126)	(35)	(41)	(108)	(24)	(104)	(99)	(3)	(1)

CBS News 2016 Battleground Tracker South Carolina

21. Satisfied with Democratic Candidates – Bernie Sanders

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

Asked of Democratic primary voters not supporting the candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	37%	55%	27%	*	31%	41%	37%	51%	30%	*	*
Not satisfied	29%	21%	33%	*	31%	29%	35%	30%	29%	*	*
Not sure yet	35%	24%	40%	*	38%	31%	28%	19%	42%	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	*	*
(Weighted N)	(311)	(107)	(204)	(28)	(79)	(143)	(62)	(89)	(219)	(3)	(0)

CBS News 2016 Battleground Tracker South Carolina

22. Twitter for 2016 Campaign

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	6%	11%	2%	8%	12%	2%	3%	7%	1%	*	*
Sometimes	11%	11%	12%	15%	18%	10%	3%	10%	12%	*	*
Not too much	11%	8%	13%	15%	13%	9%	7%	11%	9%	*	*
None	73%	71%	74%	62%	56%	78%	88%	72%	78%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,455)	(608)	(846)	(207)	(352)	(605)	(290)	(1,049)	(364)	(17)	(24)

CBS News 2016 Battleground Tracker South Carolina

23. Facebook for 2016 Campaign

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	16%	17%	15%	9%	25%	15%	11%	17%	10%	*	*
Sometimes	23%	19%	26%	39%	23%	22%	13%	25%	17%	*	*
Not too much	16%	15%	17%	24%	17%	14%	14%	16%	16%	*	*
None	45%	50%	42%	28%	35%	49%	62%	42%	57%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,453)	(605)	(848)	(209)	(352)	(602)	(289)	(1,054)	(357)	(17)	(24)

CBS News 2016 Battleground Tracker South Carolina

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

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

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	44%	54%	36%	55%	45%	42%	30%	44%	39%	*	*
Sometimes	40%	34%	44%	27%	37%	47%	43%	42%	33%	*	*
Rarely/Never	17%	12%	20%	18%	17%	11%	28%	14%	29%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(836)	(334)	(502)	(154)	(253)	(316)	(113)	(638)	(169)	(12)	(17)

CBS News 2016 Battleground Tracker South Carolina

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

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

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	17%	29%	9%	21%	17%	16%	13%	18%	10%	*	*
Sometimes	35%	31%	38%	26%	43%	37%	29%	36%	34%	*	*
Rarely/Never	48%	40%	52%	53%	40%	47%	58%	46%	56%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(809)	(329)	(480)	(151)	(242)	(307)	(109)	(616)	(164)	(12)	(16)

CBS News 2016 Battleground Tracker South Carolina

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

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

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	11%	21%	4%	19%	15%	7%	5%	13%	4%	*	*
Sometimes	28%	24%	31%	17%	35%	31%	19%	27%	30%	*	*
Rarely/Never	61%	55%	65%	64%	50%	61%	77%	61%	66%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(811)	(332)	(479)	(151)	(243)	(304)	(112)	(616)	(166)	(12)	(17)

CBS News 2016 Battleground Tracker South Carolina

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

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

Asked of if use Twitter or Facebook to follow campaign

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	37%	51%	28%	40%	38%	36%	30%	39%	24%	*	*
Sometimes	34%	23%	41%	27%	34%	36%	37%	35%	33%	*	*
Rarely/Never	29%	26%	32%	33%	28%	28%	33%	26%	43%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(816)	(328)	(488)	(151)	(247)	(308)	(110)	(623)	(165)	(12)	(17)

CBS News 2016 Battleground Tracker South Carolina

28. Republican President Policy Goal

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Defeat ISIS with the US military	18%	13%	24%	25%	10%	20%	19%	19%	*	*	*
Build a wall along the US-Mexico border	13%	17%	10%	4%	19%	14%	10%	13%	*	*	*
Defund Planned Parenthood	9%	9%	9%	16%	14%	7%	7%	9%	*	*	*
Repeal Obamacare entirely	26%	26%	26%	31%	26%	27%	23%	26%	*	*	*
Balance the Federal Budget	26%	27%	25%	23%	20%	24%	33%	26%	*	*	*
Raise taxes on Wall Street investment firms	6%	7%	5%	0%	8%	6%	6%	6%	*	*	*
None of these	2%	2%	2%	0%	3%	3%	3%	2%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(818)	(402)	(415)	(59)	(152)	(373)	(234)	(781)	(10)	(9)	(18)

CBS News 2016 Battleground Tracker South Carolina

29. Republican Party Attention – The wealthy

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	38%	38%	39%	46%	40%	39%	35%	38%	*	*	*
Enough	57%	58%	56%	54%	54%	55%	62%	57%	*	*	*
Not enough	5%	4%	6%	0%	7%	6%	2%	5%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(781)	(396)	(386)	(53)	(136)	(371)	(222)	(749)	(8)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

30. Republican Party Attention – The middle class

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	1%	1%	1%	0%	4%	1%	0%	1%	*	*	*
Enough	37%	39%	35%	48%	39%	38%	31%	37%	*	*	*
Not enough	62%	60%	64%	52%	57%	61%	69%	61%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(799)	(400)	(399)	(53)	(145)	(373)	(228)	(765)	(9)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

31. Republican Party Attention – The Tea Party movement

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	19%	22%	16%	13%	16%	18%	25%	19%	*	*	*
Enough	46%	38%	54%	63%	47%	44%	44%	46%	*	*	*
Not enough	35%	40%	30%	24%	38%	38%	31%	35%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(780)	(396)	(384)	(53)	(136)	(370)	(221)	(748)	(8)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

32. Republican Party Attention – Large campaign donors

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	53%	55%	51%	69%	43%	55%	52%	53%	*	*	*
Enough	39%	38%	41%	25%	47%	36%	43%	40%	*	*	*
Not enough	7%	7%	8%	6%	10%	9%	4%	7%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(778)	(393)	(384)	(53)	(136)	(369)	(220)	(746)	(8)	(9)	(15)

CBS News 2016 Battleground Tracker South Carolina

33. Who Won the Debate

Who do you think won the recent Democratic debate?

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Lincoln Chafee	1%	0%	2%	0%	4%	0%	0%	0%	2%	*	*
Hillary Clinton	53%	52%	53%	23%	54%	53%	73%	43%	60%	*	*
Martin O'Malley	1%	0%	1%	0%	3%	1%	0%	1%	0%	*	*
Bernie Sanders	22%	35%	14%	48%	22%	18%	13%	38%	11%	*	*
Jim Webb	0%	0%	1%	0%	0%	0%	1%	1%	0%	*	*
Not sure	8%	4%	11%	0%	8%	13%	2%	4%	11%	*	*
Have not heard or seen enough to say	15%	9%	18%	28%	9%	15%	11%	13%	16%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(427)	(162)	(265)	(58)	(105)	(188)	(76)	(178)	(244)	(4)	(1)

CBS News 2016 Battleground Tracker South Carolina

34. Reason for Supporting Clinton

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

Asked if Clinton is first choice candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It's time for a woman president	11%	13%	10%	*	15%	10%	3%	13%	10%	*	*
She has the right experience	38%	41%	37%	*	34%	47%	37%	43%	36%	*	*
She could change Washington and the political system	17%	9%	21%	*	11%	20%	5%	10%	20%	*	*
She can win the General Election	13%	17%	11%	*	10%	5%	37%	17%	11%	*	*
She cares about people like me	21%	20%	21%	*	31%	18%	19%	16%	23%	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	*	*
(Weighted N)	(218)	(80)	(139)	(23)	(64)	(80)	(51)	(73)	(145)	(0)	(0)

CBS News 2016 Battleground Tracker South Carolina

35. Reason for Supporting Sanders

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

Asked if Sanders is first choice candidate

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His policies on income inequality	38%	47%	*	*	*	*	*	40%	*	*	*
He says what he believes	21%	9%	*	*	*	*	*	21%	*	*	*
He could change Washington and the political system	22%	24%	*	*	*	*	*	21%	*	*	*
He can win the General Election	0%	0%	*	*	*	*	*	0%	*	*	*
He cares about people like me	19%	19%	*	*	*	*	*	17%	*	*	*
Totals	100%	100%	*	*	*	*	*	100%	*	*	*
(Weighted N)	(103)	(54)	(49)	(31)	(22)	(39)	(12)	(89)	(13)	(1)	(1)

CBS News 2016 Battleground Tracker South Carolina

36. Democratic President Policy Goal

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

Asked of Democratic primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Defeat ISIS with the US military	7%	9%	5%	0%	7%	7%	11%	4%	9%	*	*
Raise the minimum wage	25%	12%	33%	36%	29%	24%	17%	19%	30%	*	*
Raise taxes on Wall Street investment firms	16%	22%	13%	9%	23%	18%	8%	22%	12%	*	*
Put more restrictions on guns	22%	24%	21%	5%	26%	24%	28%	14%	28%	*	*
Reform the campaign finance system	15%	23%	10%	20%	7%	13%	24%	27%	6%	*	*
Make public college free	8%	7%	9%	26%	7%	6%	2%	9%	8%	*	*
None of these	6%	3%	8%	4%	1%	8%	10%	4%	8%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(424)	(160)	(264)	(58)	(105)	(185)	(76)	(176)	(243)	(4)	(1)

CBS News 2016 Battleground Tracker

South Carolina

Sample 818 Likely Republican Primary Voters
 Conducted October 15-22, 2015
 Margin of Error $\pm 5.3\%$

1. First Choice Republican Candidate

Which candidate are you most likely to vote for in the South Carolina 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	6%	4%	6%	1%	2%	9%	7%	4%
Ben Carson	23%	19%	31%	19%	25%	22%	25%	21%
Chris Christie	1%	0%	0%	3%	0%	1%	1%	1%
Ted Cruz	8%	15%	8%	0%	15%	2%	9%	5%
Carly Fiorina	3%	1%	4%	5%	3%	4%	1%	6%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%
Lindsey Graham	2%	2%	1%	6%	1%	2%	1%	3%
Mike Huckabee	2%	2%	1%	0%	2%	2%	2%	1%
Bobby Jindal	0%	0%	0%	0%	0%	0%	0%	0%
John Kasich	2%	0%	3%	3%	0%	3%	2%	3%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	1%	0%	0%	3%	0%	1%	1%	1%
Marco Rubio	7%	8%	5%	6%	5%	8%	5%	9%
Rick Santorum	1%	3%	0%	0%	0%	2%	1%	0%
Donald Trump	40%	42%	39%	48%	43%	37%	40%	41%
No preference	5%	3%	2%	5%	3%	7%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(817)	(214)	(249)	(105)	(347)	(469)	(530)	(254)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Jeb Bush	6%	2%	9%	0%	4%	8%	5%	7%	5%
Ben Carson	23%	17%	29%	47%	22%	22%	21%	24%	20%
Chris Christie	1%	1%	1%	0%	0%	0%	2%	1%	0%
Ted Cruz	8%	11%	4%	4%	9%	8%	7%	7%	11%
Carly Fiorina	3%	4%	3%	0%	2%	4%	4%	3%	4%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	0%

continued on the next page . . .

CBS News 2016 Battleground Tracker

South Carolina

continued from previous page									
	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Lindsey Graham	2%	1%	2%	0%	0%	1%	3%	2%	2%
Mike Huckabee	2%	1%	3%	2%	4%	2%	1%	1%	1%
Bobby Jindal	0%	0%	0%	0%	0%	0%	0%	0%	0%
John Kasich	2%	3%	1%	3%	2%	1%	3%	2%	3%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	1%	1%	0%	5%	0%	1%	0%	0%	1%
Marco Rubio	7%	7%	7%	1%	6%	6%	12%	8%	5%
Rick Santorum	1%	2%	0%	12%	0%	1%	0%	1%	0%
Donald Trump	40%	45%	35%	26%	44%	42%	37%	39%	42%
No preference	5%	4%	6%	0%	8%	6%	3%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(817)	(402)	(415)	(59)	(152)	(373)	(233)	(587)	(170)

CBS News 2016 Battleground Tracker South Carolina

2. Enthusiasm for First Choice

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

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	55%	65%	56%	49%	63%	48%	60%	48%
Supporting with reservations	37%	31%	38%	29%	33%	40%	32%	45%
Considering as best alternative	8%	3%	6%	22%	4%	12%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(773)	(208)	(244)	(99)	(336)	(436)	(507)	(237)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	55%	55%	54%	60%	53%	55%	54%	54%	60%
Supporting with reservations	37%	37%	38%	30%	41%	38%	35%	40%	28%
Considering as best alternative	8%	8%	9%	10%	7%	8%	10%	6%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(773)	(385)	(388)	(58)	(140)	(349)	(225)	(558)	(162)

CBS News 2016 Battleground Tracker South Carolina

3. Satisfied with Republican Candidates – Jeb Bush

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	25%	26%	21%	17%	20%	29%	25%	28%
Not satisfied	60%	59%	68%	71%	71%	51%	61%	57%
Not sure yet	15%	15%	11%	13%	8%	20%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(744)	(202)	(224)	(102)	(329)	(414)	(477)	(237)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	25%	24%	27%	35%	21%	25%	27%	32%	10%
Not satisfied	60%	67%	52%	47%	65%	59%	60%	54%	73%
Not sure yet	15%	9%	21%	18%	14%	16%	13%	14%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(744)	(386)	(358)	(56)	(135)	(342)	(210)	(529)	(161)

CBS News 2016 Battleground Tracker South Carolina

4. Satisfied with Republican Candidates – Ben Carson

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	59%	71%	68%	49%	80%	45%	65%	50%
Not satisfied	19%	19%	10%	30%	10%	26%	16%	25%
Not sure yet	21%	10%	21%	21%	10%	29%	19%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(607)	(171)	(165)	(82)	(250)	(358)	(387)	(194)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	59%	66%	51%	*	62%	57%	66%	61%	59%
Not satisfied	19%	18%	21%	*	18%	15%	21%	19%	21%
Not sure yet	21%	16%	28%	*	20%	28%	13%	19%	21%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(607)	(323)	(284)	(29)	(113)	(290)	(175)	(438)	(129)

CBS News 2016 Battleground Tracker South Carolina

5. Satisfied with Republican Candidates – Chris Christie

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	21%	15%	24%	23%	18%	22%	19%	26%
Not satisfied	60%	71%	59%	54%	69%	53%	63%	55%
Not sure yet	20%	14%	17%	22%	13%	25%	18%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(777)	(210)	(231)	(98)	(330)	(447)	(503)	(243)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	21%	21%	21%	8%	23%	16%	30%	21%	24%
Not satisfied	60%	70%	50%	79%	61%	59%	55%	57%	64%
Not sure yet	20%	10%	30%	13%	16%	25%	15%	22%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(777)	(390)	(388)	(56)	(142)	(368)	(211)	(560)	(163)

CBS News 2016 Battleground Tracker South Carolina

6. Satisfied with Republican Candidates – Ted Cruz

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	39%	56%	46%	23%	65%	22%	41%	37%
Not satisfied	40%	24%	38%	61%	21%	52%	36%	45%
Not sure yet	21%	20%	17%	15%	14%	26%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(724)	(177)	(216)	(101)	(283)	(441)	(460)	(235)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	39%	45%	33%	18%	41%	39%	42%	39%	39%
Not satisfied	40%	42%	38%	54%	41%	37%	40%	37%	48%
Not sure yet	21%	13%	29%	28%	18%	24%	18%	23%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(724)	(352)	(372)	(54)	(127)	(340)	(203)	(525)	(147)

CBS News 2016 Battleground Tracker South Carolina

7. Satisfied with Republican Candidates – Carly Fiorina

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	42%	53%	47%	35%	49%	37%	42%	46%
Not satisfied	33%	37%	27%	41%	29%	36%	32%	33%
Not sure yet	25%	10%	27%	24%	21%	27%	26%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(764)	(208)	(228)	(96)	(328)	(436)	(505)	(233)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	42%	53%	32%	52%	37%	37%	52%	43%	41%
Not satisfied	33%	30%	36%	21%	39%	33%	31%	33%	31%
Not sure yet	25%	17%	33%	27%	24%	30%	16%	25%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(764)	(384)	(381)	(56)	(138)	(356)	(214)	(551)	(160)

CBS News 2016 Battleground Tracker South Carolina

8. Satisfied with Republican Candidates – Mike Huckabee

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	34%	38%	35%	27%	37%	31%	42%	19%
Not satisfied	51%	49%	50%	66%	51%	51%	43%	68%
Not sure yet	15%	13%	15%	7%	12%	17%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(781)	(206)	(236)	(104)	(333)	(447)	(503)	(247)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	34%	35%	33%	24%	34%	37%	31%	37%	28%
Not satisfied	51%	56%	47%	71%	50%	45%	56%	48%	54%
Not sure yet	15%	10%	20%	4%	16%	18%	13%	15%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(781)	(390)	(391)	(55)	(142)	(361)	(223)	(561)	(165)

CBS News 2016 Battleground Tracker South Carolina

9. Satisfied with Republican Candidates – John Kasich

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	15%	19%	16%	8%	14%	15%	12%	22%
Not satisfied	54%	57%	54%	66%	59%	51%	57%	49%
Not sure yet	31%	25%	30%	26%	27%	33%	31%	29%
Totals (Weighted N)	100% (763)	100% (205)	100% (226)	100% (100)	100% (331)	100% (431)	100% (491)	100% (241)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	15%	20%	10%	13%	12%	12%	23%	16%	16%
Not satisfied	54%	60%	49%	55%	56%	54%	54%	55%	51%
Not sure yet	31%	20%	41%	33%	32%	34%	24%	30%	33%
Totals (Weighted N)	100% (763)	100% (380)	100% (383)	100% (55)	100% (138)	100% (358)	100% (213)	100% (550)	100% (160)

CBS News 2016 Battleground Tracker South Carolina

10. Satisfied with Republican Candidates – Rand Paul

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	17%	24%	14%	17%	29%	8%	19%	12%
Not satisfied	63%	60%	66%	67%	56%	68%	58%	71%
Not sure yet	21%	16%	20%	16%	15%	25%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(785)	(210)	(236)	(100)	(329)	(455)	(507)	(247)

	Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	17%	22%	11%	0%	30%	17%	11%	16%	18%
Not satisfied	63%	65%	61%	74%	44%	59%	77%	62%	65%
Not sure yet	21%	13%	28%	26%	26%	23%	12%	22%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(785)	(390)	(395)	(54)	(142)	(365)	(224)	(568)	(166)

CBS News 2016 Battleground Tracker South Carolina

11. Satisfied with Republican Candidates – Marco Rubio

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	44%	52%	50%	22%	55%	36%	43%	47%
Not satisfied	31%	28%	23%	61%	27%	34%	29%	34%
Not sure yet	25%	20%	27%	17%	18%	30%	28%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(732)	(195)	(226)	(96)	(318)	(414)	(481)	(225)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	44%	50%	38%	39%	41%	41%	52%	47%	45%
Not satisfied	31%	37%	25%	30%	36%	29%	31%	25%	33%
Not sure yet	25%	13%	37%	30%	23%	30%	16%	27%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(732)	(365)	(367)	(56)	(133)	(348)	(195)	(522)	(158)

CBS News 2016 Battleground Tracker South Carolina

12. Satisfied with Republican Candidates – Donald Trump

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

Asked of Republican primary voters not supporting the candidate

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	37%	48%	36%	20%	46%	31%	34%	42%
Not satisfied	41%	39%	30%	66%	36%	44%	42%	41%
Not sure yet	22%	13%	34%	14%	18%	25%	23%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(480)	(123)	(148)	(52)	(190)	(289)	(308)	(147)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	37%	34%	39%	*	39%	38%	34%	43%	20%
Not satisfied	41%	43%	39%	*	47%	37%	43%	36%	50%
Not sure yet	22%	23%	21%	*	14%	25%	23%	21%	30%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
(Weighted N)	(480)	(221)	(259)	(43)	(77)	(217)	(142)	(356)	(96)

CBS News 2016 Battleground Tracker South Carolina

13. Republican President Policy Goal

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Defeat ISIS with the US military	18%	17%	18%	20%	17%	19%	17%	20%
Build a wall along the US-Mexico border	13%	17%	13%	17%	20%	8%	13%	13%
Defund Planned Parenthood	9%	12%	9%	6%	10%	8%	12%	3%
Repeal Obamacare entirely	26%	29%	25%	14%	27%	25%	27%	26%
Balance the Federal Budget	26%	24%	29%	21%	24%	27%	24%	28%
Raise taxes on Wall Street investment firms	6%	0%	1%	20%	2%	9%	5%	8%
None of these	2%	1%	4%	3%	1%	3%	2%	2%
Totals (Weighted N)	100% (818)	100% (215)	100% (249)	100% (105)	100% (347)	100% (470)	100% (530)	100% (254)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Defeat ISIS with the US military	18%	13%	24%	25%	10%	20%	19%	20%	19%
Build a wall along the US-Mexico border	13%	17%	10%	4%	19%	14%	10%	13%	17%
Defund Planned Parenthood	9%	9%	9%	16%	14%	7%	7%	10%	4%
Repeal Obamacare entirely	26%	26%	26%	31%	26%	27%	23%	27%	26%
Balance the Federal Budget	26%	27%	25%	23%	20%	24%	33%	27%	21%
Raise taxes on Wall Street investment firms	6%	7%	5%	0%	8%	6%	6%	1%	11%
None of these	2%	2%	2%	0%	3%	3%	3%	3%	2%
Totals (Weighted N)	100% (818)	100% (402)	100% (415)	100% (59)	100% (152)	100% (373)	100% (234)	100% (588)	100% (170)

CBS News 2016 Battleground Tracker South Carolina

14. Republican Party Attention – The wealthy

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	38%	33%	34%	65%	29%	46%	34%	46%
Enough	57%	61%	62%	33%	66%	50%	61%	52%
Not enough	5%	6%	4%	2%	5%	4%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(781)	(202)	(235)	(103)	(337)	(443)	(500)	(249)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	38%	38%	39%	46%	40%	39%	35%	33%	45%
Enough	57%	58%	56%	54%	54%	55%	62%	62%	50%
Not enough	5%	4%	6%	0%	7%	6%	2%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(781)	(396)	(386)	(53)	(136)	(371)	(222)	(560)	(167)

CBS News 2016 Battleground Tracker South Carolina

15. Republican Party Attention – The middle class

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	1%	0%	2%	0%	1%	1%	2%	0%
Enough	37%	45%	38%	16%	43%	33%	40%	34%
Not enough	62%	54%	60%	84%	56%	66%	59%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(799)	(207)	(247)	(104)	(337)	(461)	(517)	(249)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	1%	1%	1%	0%	4%	1%	0%	1%	2%
Enough	37%	39%	35%	48%	39%	38%	31%	43%	24%
Not enough	62%	60%	64%	52%	57%	61%	69%	56%	74%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(799)	(400)	(399)	(53)	(145)	(373)	(228)	(577)	(167)

CBS News 2016 Battleground Tracker South Carolina

16. Republican Party Attention – The Tea Party movement

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

Asked of Republican primary voters

	Ideology				Tea Party		Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	19%	8%	18%	34%	2%	32%	15%	26%
Enough	46%	37%	45%	47%	33%	56%	49%	40%
Not enough	35%	55%	37%	19%	65%	12%	36%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(780)	(202)	(233)	(103)	(339)	(440)	(499)	(249)

	Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	19%	22%	16%	13%	16%	18%	25%	15%	27%
Enough	46%	38%	54%	63%	47%	44%	44%	50%	37%
Not enough	35%	40%	30%	24%	38%	38%	31%	35%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(780)	(396)	(384)	(53)	(136)	(370)	(221)	(559)	(167)

CBS News 2016 Battleground Tracker South Carolina

17. Republican Party Attention – Large campaign donors

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	53%	46%	54%	68%	47%	57%	49%	62%
Enough	39%	43%	41%	21%	45%	35%	42%	36%
Not enough	7%	11%	4%	11%	7%	8%	9%	3%
Totals (Weighted N)	100% (778)	100% (201)	100% (233)	100% (102)	100% (336)	100% (440)	100% (497)	100% (248)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	53%	55%	51%	69%	43%	55%	52%	48%	62%
Enough	39%	38%	41%	25%	47%	36%	43%	44%	31%
Not enough	7%	7%	8%	6%	10%	9%	4%	8%	7%
Totals (Weighted N)	100% (778)	100% (393)	100% (384)	100% (53)	100% (136)	100% (369)	100% (220)	100% (557)	100% (166)

CBS News 2016 Battleground Tracker

South Carolina

Sample 427 Likely Democratic Primary Voters
 Conducted October 15-22, 2015
 Margin of Error $\pm 8.2\%$

1. First Choice Democratic Candidate

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Joe Biden	18%	10%	19%	19%	4%	29%
Lincoln Chafee	0%	1%	0%	0%	0%	0%
Hillary Clinton	51%	44%	54%	49%	41%	59%
Lawrence Lessig	0%	0%	0%	0%	0%	0%
Martin O'Malley	1%	1%	0%	0%	1%	0%
Bernie Sanders	24%	44%	24%	22%	50%	5%
Jim Webb	1%	0%	0%	3%	1%	1%
No preference	4%	0%	3%	7%	4%	5%
Totals (Weighted N)	100% (427)	100% (74)	100% (97)	100% (119)	100% (178)	100% (244)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Joe Biden	18%	13%	21%	4%	8%	30%	13%	22%	3%
Lincoln Chafee	0%	1%	0%	0%	1%	0%	0%	0%	0%
Hillary Clinton	51%	49%	52%	40%	61%	43%	68%	57%	23%
Lawrence Lessig	0%	0%	0%	0%	0%	0%	0%	0%	0%
Martin O'Malley	1%	0%	1%	0%	3%	1%	0%	0%	0%
Bernie Sanders	24%	33%	19%	52%	21%	21%	15%	14%	65%
Jim Webb	1%	2%	1%	0%	4%	0%	1%	0%	7%
No preference	4%	1%	7%	4%	2%	7%	2%	5%	2%
Totals (Weighted N)	100% (427)	100% (162)	100% (265)	100% (58)	100% (105)	100% (188)	100% (76)	100% (330)	100% (77)

2. 2nd Choice after Biden

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

Asked if Biden is first choice candidate

Question not listed due to small sample size.

CBS News 2016 Battleground Tracker South Carolina

3. First Choice Democratic Candidate

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

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

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Lincoln Chafee	0%	1%	0%	0%	0%	0%
Hillary Clinton	68%	54%	71%	65%	44%	86%
Lawrence Lessig	0%	0%	0%	0%	0%	0%
Martin O'Malley	1%	1%	0%	1%	1%	0%
Bernie Sanders	25%	44%	26%	24%	51%	7%
Jim Webb	1%	0%	0%	3%	1%	1%
No preference	4%	0%	3%	7%	4%	5%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(427)	(74)	(97)	(119)	(178)	(244)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Lincoln Chafee	0%	1%	0%	0%	1%	0%	0%	0%	0%
Hillary Clinton	62%	57%	66%	42%	66%	61%	78%	74%	24%
Lawrence Lessig	0%	0%	0%	0%	0%	0%	0%	0%	0%
Martin O'Malley	1%	1%	2%	0%	3%	1%	0%	1%	0%
Bernie Sanders	29%	39%	23%	54%	23%	29%	18%	19%	67%
Jim Webb	1%	3%	1%	0%	4%	0%	2%	0%	7%
No preference	5%	1%	8%	4%	2%	9%	2%	7%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(350)	(140)	(210)	(56)	(96)	(132)	(66)	(256)	(74)

CBS News 2016 Battleground Tracker South Carolina

4. Enthusiasm for First Choice

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

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Enthusiastic	64%	76%	82%	56%	70%	59%
Supporting with reservations	31%	22%	18%	35%	29%	32%
Considering as best alternative	5%	2%	0%	10%	1%	8%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(408)	(74)	(94)	(111)	(172)	(232)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	64%	67%	61%	84%	51%	70%	49%	65%	54%
Supporting with reservations	31%	31%	31%	16%	42%	28%	36%	29%	39%
Considering as best alternative	5%	1%	8%	0%	7%	2%	15%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(408)	(161)	(248)	(56)	(102)	(176)	(74)	(313)	(76)

CBS News 2016 Battleground Tracker South Carolina

5. Satisfied with Democratic Candidates – Joe Biden

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

Asked of Democratic primary voters not supporting the candidate

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Satisfied	66%	74%	67%	59%	61%	71%
Not satisfied	17%	16%	15%	23%	23%	9%
Not sure yet	17%	10%	18%	18%	15%	19%
Totals (Weighted N)	100% (346)	100% (66)	100% (77)	100% (95)	100% (169)	100% (172)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	66%	75%	60%	62%	65%	71%	59%	71%	54%
Not satisfied	17%	16%	18%	14%	20%	14%	22%	13%	22%
Not sure yet	17%	9%	22%	24%	15%	15%	20%	16%	24%
Totals (Weighted N)	100% (346)	100% (138)	100% (208)	100% (56)	100% (94)	100% (131)	100% (64)	100% (252)	100% (74)

CBS News 2016 Battleground Tracker South Carolina

6. Satisfied with Democratic Candidates – Hillary Clinton

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

Asked of Democratic primary voters not supporting the candidate

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Satisfied	57%	*	*	46%	41%	72%
Not satisfied	24%	*	*	39%	35%	13%
Not sure yet	19%	*	*	15%	24%	16%
Totals (Weighted N)	100% (208)	* (41)	* (45)	100% (61)	100% (104)	100% (99)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	57%	54%	58%	*	*	68%	*	63%	42%
Not satisfied	24%	30%	20%	*	*	13%	*	20%	31%
Not sure yet	19%	16%	22%	*	*	18%	*	17%	27%
Totals (Weighted N)	100% (208)	100% (82)	100% (126)	* (35)	* (41)	100% (108)	* (24)	100% (140)	100% (59)

CBS News 2016 Battleground Tracker South Carolina

7. Satisfied with Democratic Candidates – Bernie Sanders

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

Asked of Democratic primary voters not supporting the candidate

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Satisfied	37%	*	51%	39%	51%	30%
Not satisfied	29%	*	28%	27%	30%	29%
Not sure yet	35%	*	22%	34%	19%	42%
Totals (Weighted N)	100% (311)	* (42)	100% (65)	100% (91)	100% (89)	100% (219)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	37%	55%	27%	*	31%	41%	37%	37%	*
Not satisfied	29%	21%	33%	*	31%	29%	35%	28%	*
Not sure yet	35%	24%	40%	*	38%	31%	28%	35%	*
Totals (Weighted N)	100% (311)	100% (107)	100% (204)	* (28)	100% (79)	100% (143)	100% (62)	100% (272)	* (27)

CBS News 2016 Battleground Tracker South Carolina

8. Who Won the Debate

Who do you think won the recent Democratic debate?

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Lincoln Chafee	1%	0%	0%	0%	0%	2%
Hillary Clinton	53%	42%	58%	53%	43%	60%
Martin O'Malley	1%	1%	0%	0%	1%	0%
Bernie Sanders	22%	41%	22%	26%	38%	11%
Jim Webb	0%	0%	0%	0%	1%	0%
Not sure	8%	12%	8%	8%	4%	11%
Have not heard or seen enough to say	15%	4%	13%	13%	13%	16%
Totals	100%	100%	100%	100%	100%	100%
(Weighted N)	(427)	(74)	(97)	(119)	(178)	(244)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Lincoln Chafee	1%	0%	2%	0%	4%	0%	0%	2%	0%
Hillary Clinton	53%	52%	53%	23%	54%	53%	73%	61%	17%
Martin O'Malley	1%	0%	1%	0%	3%	1%	0%	0%	0%
Bernie Sanders	22%	35%	14%	48%	22%	18%	13%	15%	59%
Jim Webb	0%	0%	1%	0%	0%	0%	1%	0%	2%
Not sure	8%	4%	11%	0%	8%	13%	2%	10%	3%
Have not heard or seen enough to say	15%	9%	18%	28%	9%	15%	11%	13%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(427)	(162)	(265)	(58)	(105)	(188)	(76)	(330)	(77)

CBS News 2016 Battleground Tracker South Carolina

9. Reason for Supporting Clinton

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

Asked if Clinton is first choice candidate

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
It's time for a woman president	11%	*	24%	9%	13%	10%
She has the right experience	38%	*	49%	36%	43%	36%
She could change Washington and the political system	17%	*	17%	21%	10%	20%
She can win the General Election	13%	*	8%	5%	17%	11%
She cares about people like me	21%	*	1%	28%	16%	23%
Totals	100%	*	100%	100%	100%	100%
(Weighted N)	(218)	(33)	(52)	(58)	(73)	(145)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
It's time for a woman president	11%	13%	10%	*	15%	10%	3%	11%	*
She has the right experience	38%	41%	37%	*	34%	47%	37%	37%	*
She could change Washington and the political system	17%	9%	21%	*	11%	20%	5%	19%	*
She can win the General Election	13%	17%	11%	*	10%	5%	37%	12%	*
She cares about people like me	21%	20%	21%	*	31%	18%	19%	22%	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*
(Weighted N)	(218)	(80)	(139)	(23)	(64)	(80)	(51)	(189)	(18)

CBS News 2016 Battleground Tracker South Carolina

10. Reason for Supporting Sanders

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

Asked if Sanders is first choice candidate

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
His policies on income inequality	38%	*	*	*	40%	*
He says what he believes	21%	*	*	*	21%	*
He could change Washington and the political system	22%	*	*	*	21%	*
He can win the General Election	0%	*	*	*	0%	*
He cares about people like me	19%	*	*	*	17%	*
Totals (Weighted N)	100% (103)	*(32)	*(23)	*(26)	100% (89)	*(13)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
His policies on income inequality	38%	47%	*	*	*	*	*	*	*
He says what he believes	21%	9%	*	*	*	*	*	*	*
He could change Washington and the political system	22%	24%	*	*	*	*	*	*	*
He can win the General Election	0%	0%	*	*	*	*	*	*	*
He cares about people like me	19%	19%	*	*	*	*	*	*	*
Totals (Weighted N)	100% (103)	100% (54)	*(49)	*(31)	*(22)	*(39)	*(12)	*(47)	*(50)

CBS News 2016 Battleground Tracker South Carolina

11. Democratic President Policy Goal

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

Asked of Democratic primary voters

	Total	Ideology			Race	
		Very liberal	Liberal	Moderate	White	Black
Defeat ISIS with the US military	7%	9%	2%	8%	4%	9%
Raise the minimum wage	25%	28%	16%	21%	19%	30%
Raise taxes on Wall Street investment firms	16%	13%	25%	19%	22%	12%
Put more restrictions on guns	22%	8%	27%	28%	14%	28%
Reform the campaign finance system	15%	36%	12%	10%	27%	6%
Make public college free	8%	4%	15%	8%	9%	8%
None of these	6%	3%	3%	6%	4%	8%
Totals (Weighted N)	100% (424)	100% (74)	100% (97)	100% (117)	100% (176)	100% (243)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Defeat ISIS with the US military	7%	9%	5%	0%	7%	7%	11%	8%	2%
Raise the minimum wage	25%	12%	33%	36%	29%	24%	17%	28%	14%
Raise taxes on Wall Street investment firms	16%	22%	13%	9%	23%	18%	8%	17%	10%
Put more restrictions on guns	22%	24%	21%	5%	26%	24%	28%	24%	19%
Reform the campaign finance system	15%	23%	10%	20%	7%	13%	24%	12%	28%
Make public college free	8%	7%	9%	26%	7%	6%	2%	6%	14%
None of these	6%	3%	8%	4%	1%	8%	10%	5%	13%
Totals (Weighted N)	100% (424)	100% (160)	100% (264)	100% (58)	100% (105)	100% (185)	100% (76)	100% (326)	100% (77)