

CBS News 2016 Battleground Tracker Ohio


Sample 994 Likely Voters*
Conducted September 7-9, 2016
Margin of Error ±3.9%

1. To be effective, the global fight against terrorism today...

Needs to be led by the United States66%
Needs to be led by the people in other countries 34%

2. Do you approve or disapprove of the Obama Administration's approach to fighting ISIS?

Strongly approve15%
Somewhat approve25%
Somewhat disapprove 15%
Strongly disapprove36%
Not sure 8%

3. How well do you feel you personally remember the terrorist attacks of September 11th 2001?

Very well81%
Somewhat well 15%
Not too well2%
I was too young at the time2%

4. After the attacks of September 11th, many people described a spirit of national unity in the U.S. as Americans came together after the tragedy. Today do you think a sense of national unity...

Is still very much there 7%
Is a little bit there 31%
Has vanished53%
Was never there in the first place9%

*1000 registered voters total were interviewed. 994 likely voters are included.

5. How big a role should each of these play in United States' approach to fighting terrorism now...

	Major	Minor	No part
Promoting free markets and economic systems in other countries	37%	44%	19%
Using U.S. military power against terrorists wherever possible	61%	32%	7%
Promoting the right kind of faith and religious values around the world	25%	27%	48%
More restrictions on immigration into the U.S.	54%	29%	17%
Promoting human rights and tolerance around the world	61%	30%	9%

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

Definitely will vote	92%
Probably will vote	5%
Maybe will vote	2%
Probably will not vote	0%
Definitely will not vote	0%
Don't know	0%

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

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

Hillary Clinton	46%
Donald Trump	39%
Gary Johnson	7%
Jill Stein	2%
Someone else	2%
Not sure	4%
Probably won't vote	0%

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

Asked of respondents voting for Clinton

Mainly because I like Hillary Clinton	40%
Mainly because Hillary Clinton is the Democratic nominee	21%
Mainly to oppose Donald Trump	39%

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

Asked of respondents voting for Trump

Mainly because I like Donald Trump	44%
Mainly because Donald Trump is the Republican nominee	11%
Mainly to oppose Hillary Clinton	45%

10. In judging a President on foreign policy, the best approach is:

Focus on their big ideas and values first, and the details will work themselves out	52%
Focus on specifics and fine details on their policies first, and the big picture will sort itself out	48%

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

	Describes	Does not describe
Is prepared to be Commander in Chief	54%	46%
Could handle an unexpected crisis well	51%	49%
Would make you feel safe, if she was President	44%	56%
Would listen to advisors on military and national security	59%	41%
Would stand up to foreign leaders when necessary	54%	46%
Could negotiate well with foreign leaders when necessary	58%	42%

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

	Describes	Does not describe
Is prepared to be Commander in Chief	37%	63%
Could handle an unexpected crisis well	40%	60%
Would make you feel safe, if he was President	39%	61%
Would listen to advisors on military and national security	48%	52%
Would stand up to foreign leaders when necessary	62%	38%
Could negotiate well with foreign leaders when necessary	44%	56%

13. Regardless of whether or not you support her, do you think Hillary Clinton would be too quick or too slow to use U.S. military force?

Too quick	15%
Too slow	41%
Would use about the right approach	44%

14. Regardless of whether or not you support him, do you think Donald Trump would be too quick or too slow to use U.S. military force?

Too quick	56%
Too slow	5%
Would use about the right approach	39%

15. Do you think it would ever be justified for the U.S. to use nuclear weapons against areas controlled by terrorist organizations, such as Al Qaeda or ISIS?

Yes 22%
No 48%
Not sure 29%

16. Would you approve or disapprove of sending large numbers of U.S. military troops into areas controlled by terrorist organizations like ISIS or Al Qaeda?

Approve 33%
Disapprove 37%
Not sure 30%

17. In general, do you think Presidents should...

Listen to foreign policy experts who know more than they do 82%
Listen to their own instincts, because the experts are often wrong 18%

18. How serious do you feel the threat of terrorism against the U.S. is today?

Very serious 48%
Somewhat serious 39%
Not very serious 10%
Not serious 3%

19. Regardless of whether you support her now, how do you feel Hillary Clinton did as Secretary of State?

Very successful 25%
Somewhat successful 31%
Not successful 44%

20. Regardless of whether you support him now, what did you think of Donald Trump's visit to Mexico?

Very successful 17%
 Somewhat successful 32%
 Not successful 51%

21. Generally speaking, do you think the Islamic religion encourages violence more or less than other religions around the world?

More 57%
 Less 5%
 About the same 38%

22. How much do you think each candidate knows about other countries and foreign policy?

	A lot	Some	Not too much
Hillary Clinton	56%	32%	12%
Donald Trump	13%	36%	51%

23. In the war against terrorism, is America...

Winning 16%
 Losing 27%
 It's a stalemate so far 41%
 There really isn't a war on terrorism 16%

24. How has Mike Pence as the Republican Vice-Presidential nominee affected your support for Donald Trump and the Republican Presidential ticket? Is it making you...

A lot more likely to support Trump 11%
 A little more likely to support Trump 14%
 Makes no difference 56%
 A little less likely to support Trump 5%
 A lot less likely to support Trump 14%

25. How has Tim Kaine as the Democratic Vice-Presidential nominee affected your support for Hillary Clinton and the Democratic Presidential ticket? Is it making you...

A lot more likely to support Clinton	7%
A little more likely to support Clinton	10%
Makes no difference	69%
A little less likely to support Clinton	4%
A lot less likely to support Clinton	10%

26. In the years since 9-11, have there been more or fewer terror attacks than you had expected?

More	38%
Fewer	35%
About as many as you expected	27%

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

Should ban	47%
Should not ban	53%

28. How many potential terrorists do you think are living in the U.S. today?

A lot	45%
Some	34%
A few	20%
None	0%

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

Very liberal	12%
Somewhat liberal	13%
Moderate	36%
Somewhat conservative	20%
Very conservative	15%
Not sure	4%

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

Strong Democrat	26%
Not very strong Democrat	11%
Lean Democrat	11%
Independent	10%
Lean Republican	9%
Not very strong Republican	13%
Strong Republican	19%
Not sure	1%

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

Support	20%
Oppose	43%
Neutral	37%

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

Yes	28%
No	66%
Not sure	6%

33. Are you male or female?

Male	49%
Female	51%

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

18-29	15%
30-44	25%
45-64	42%
65+	18%

35. What racial or ethnic group best describes you?

White	78%
Black	15%
Hispanic	3%
Other	3%

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

HS or less	28%
Some college	31%
College grad	28%
Post grad	13%

CBS News 2016 Battleground Tracker Ohio


1. U.S. Leader in Global Terrorism Fight

To be effective, the global fight against terrorism today...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Needs to be led by the United States	66%	68%	65%	54%	62%	73%	69%	66%	68%	*	*
Needs to be led by the people in other countries	34%	32%	35%	46%	38%	27%	31%	34%	32%	*	*
Totals (Weighted N)	100% (989)	100% (481)	100% (508)	100% (153)	100% (245)	100% (411)	100% (180)	100% (772)	100% (152)	* (32)	* (33)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Needs to be led by the United States	66%	59%	57%	83%	43%	64%	85%	72%	65%	84%	62%
Needs to be led by the people in other countries	34%	41%	43%	17%	57%	36%	15%	28%	35%	16%	38%
Totals (Weighted N)	100% (989)	100% (360)	100% (300)	100% (312)	100% (239)	100% (403)	100% (347)	100% (199)	100% (790)	100% (198)	100% (791)

CBS News 2016 Battleground Tracker Ohio


2. Approval of Obama on ISIS

Do you approve or disapprove of the Obama Administration's approach to fighting ISIS?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	15%	14%	17%	3%	18%	15%	21%	10%	40%	*	*
Somewhat approve	25%	29%	22%	34%	25%	25%	19%	23%	34%	*	*
Somewhat disapprove	15%	13%	18%	27%	20%	11%	9%	16%	13%	*	*
Strongly disapprove	36%	41%	32%	18%	28%	43%	47%	43%	1%	*	*
Not sure	8%	4%	12%	18%	9%	5%	3%	7%	12%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(993)	(483)	(510)	(154)	(247)	(413)	(179)	(775)	(152)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Strongly approve	15%	33%	7%	3%	31%	16%	2%	5%	18%	4%	18%
Somewhat approve	25%	43%	26%	4%	44%	31%	6%	12%	29%	5%	30%
Somewhat disapprove	15%	10%	18%	19%	14%	17%	14%	16%	15%	9%	17%
Strongly disapprove	36%	4%	42%	69%	4%	23%	74%	62%	30%	79%	25%
Not sure	8%	10%	8%	4%	7%	13%	3%	6%	8%	3%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(993)	(363)	(301)	(312)	(242)	(404)	(347)	(200)	(793)	(199)	(794)

CBS News 2016 Battleground Tracker Ohio


3. Remember September 11

How well do you feel you personally remember the terrorist attacks of September 11th 2001?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very well	81%	80%	81%	59%	87%	82%	86%	81%	81%	*	*
Somewhat well	15%	16%	15%	23%	12%	16%	12%	15%	14%	*	*
Not too well	2%	2%	2%	5%	1%	1%	2%	2%	0%	*	*
I was too young at the time	2%	2%	2%	13%	0%	0%	0%	2%	5%	*	*
Totals (Weighted N)	100% (994)	100% (484)	100% (510)	100% (154)	100% (247)	100% (413)	100% (180)	100% (776)	100% (152)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very well	81%	78%	79%	87%	81%	71%	91%	85%	79%	87%	79%
Somewhat well	15%	17%	18%	10%	14%	24%	7%	12%	16%	9%	17%
Not too well	2%	2%	0%	3%	2%	2%	2%	2%	2%	0%	2%
I was too young at the time	2%	3%	3%	0%	3%	3%	0%	1%	2%	3%	2%
Totals (Weighted N)	100% (994)	100% (363)	100% (301)	100% (314)	100% (242)	100% (404)	100% (348)	100% (201)	100% (793)	100% (199)	100% (795)

CBS News 2016 Battleground Tracker Ohio


4. National Unity after September 11

After the attacks of September 11th, many people described a spirit of national unity in the U.S. as Americans came together after the tragedy. Today do you think a sense of national unity...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Is still very much there	7%	6%	8%	0%	8%	10%	7%	6%	12%	*	*
Is a little bit there	31%	26%	36%	24%	32%	30%	37%	31%	35%	*	*
Has vanished	53%	59%	47%	53%	51%	55%	51%	56%	34%	*	*
Was never there in the first place	9%	9%	9%	23%	10%	5%	5%	7%	19%	*	*
Totals (Weighted N)	100% (993)	100% (484)	100% (509)	100% (154)	100% (247)	100% (411)	100% (180)	100% (776)	100% (151)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Is still very much there	7%	9%	7%	6%	9%	7%	7%	5%	8%	6%	8%
Is a little bit there	31%	36%	23%	30%	26%	36%	28%	28%	32%	24%	33%
Has vanished	53%	41%	58%	63%	42%	50%	63%	63%	50%	64%	50%
Was never there in the first place	9%	14%	11%	1%	23%	7%	1%	4%	10%	6%	10%
Totals (Weighted N)	100% (993)	100% (361)	100% (301)	100% (314)	100% (241)	100% (404)	100% (348)	100% (201)	100% (792)	100% (199)	100% (793)

CBS News 2016 Battleground Tracker Ohio


5. Role in U.S. Terror Fight – Promoting free markets and economic systems in other countries

How big a role should each of these play in United States' approach to fighting terrorism now...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Major	37%	41%	33%	36%	35%	35%	43%	37%	38%	*	*
Minor	44%	43%	44%	43%	44%	45%	43%	44%	40%	*	*
No part	19%	16%	22%	21%	21%	20%	14%	19%	22%	*	*
Totals (Weighted N)	100% (985)	100% (480)	100% (506)	100% (153)	100% (246)	100% (410)	100% (175)	100% (770)	100% (149)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Major	37%	37%	34%	39%	36%	34%	41%	34%	37%	39%	36%
Minor	44%	45%	44%	43%	51%	40%	43%	46%	43%	43%	44%
No part	19%	18%	22%	18%	14%	26%	16%	20%	19%	18%	20%
Totals (Weighted N)	100% (985)	100% (358)	100% (299)	100% (312)	100% (240)	100% (399)	100% (346)	100% (200)	100% (785)	100% (199)	100% (786)

CBS News 2016 Battleground Tracker Ohio


6. Role in U.S. Terror Fight – Using U.S. military power against terrorists wherever possible

How big a role should each of these play in United States' approach to fighting terrorism now...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Major	61%	60%	62%	34%	59%	70%	68%	61%	64%	*	*
Minor	32%	34%	31%	44%	37%	27%	27%	34%	26%	*	*
No part	7%	6%	8%	22%	4%	3%	5%	5%	10%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(987)	(483)	(505)	(153)	(245)	(411)	(178)	(770)	(151)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Major	61%	53%	56%	75%	34%	60%	81%	70%	59%	84%	55%
Minor	32%	39%	35%	23%	51%	35%	17%	29%	33%	14%	37%
No part	7%	8%	10%	2%	15%	5%	2%	2%	8%	2%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(987)	(361)	(299)	(311)	(241)	(399)	(347)	(200)	(787)	(199)	(788)

CBS News 2016 Battleground Tracker Ohio


7. Role in U.S. Terror Fight – Promoting the right kind of faith and religious values around the world

How big a role should each of these play in United States' approach to fighting terrorism now...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Major	25%	20%	30%	15%	24%	27%	30%	22%	44%	*	*
Minor	27%	26%	28%	22%	26%	27%	32%	28%	23%	*	*
No part	48%	54%	42%	63%	50%	46%	38%	51%	33%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(988)	(483)	(505)	(153)	(246)	(411)	(177)	(774)	(148)	(31)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Major	25%	23%	20%	32%	12%	22%	37%	41%	21%	31%	24%
Minor	27%	23%	25%	35%	17%	27%	34%	30%	26%	42%	23%
No part	48%	54%	56%	33%	71%	51%	29%	29%	53%	27%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(988)	(359)	(299)	(314)	(240)	(400)	(347)	(200)	(787)	(199)	(789)

CBS News 2016 Battleground Tracker Ohio


8. Role in U.S. Terror Fight – More restrictions on immigration into the U.S.

How big a role should each of these play in United States' approach to fighting terrorism now...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Major	54%	50%	58%	25%	43%	65%	69%	56%	46%	*	*
Minor	29%	30%	27%	39%	35%	23%	23%	29%	30%	*	*
No part	17%	19%	15%	36%	22%	11%	7%	15%	24%	*	*
Totals (Weighted N)	100% (987)	100% (483)	100% (504)	100% (153)	100% (246)	100% (410)	100% (178)	100% (774)	100% (147)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Major	54%	33%	52%	82%	15%	49%	87%	76%	49%	86%	46%
Minor	29%	37%	34%	15%	44%	36%	10%	21%	31%	10%	33%
No part	17%	31%	14%	3%	41%	15%	3%	3%	21%	4%	20%
Totals (Weighted N)	100% (987)	100% (358)	100% (300)	100% (313)	100% (240)	100% (400)	100% (348)	100% (201)	100% (786)	100% (199)	100% (788)

CBS News 2016 Battleground Tracker Ohio


9. Role in U.S. Terror Fight – Promoting human rights and tolerance around the world

How big a role should each of these play in United States' approach to fighting terrorism now...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Major	61%	56%	66%	70%	62%	57%	63%	57%	78%	*	*
Minor	30%	34%	26%	20%	29%	33%	31%	33%	17%	*	*
No part	9%	9%	8%	10%	9%	10%	6%	9%	5%	*	*
Totals (Weighted N)	100% (989)	100% (483)	100% (506)	100% (153)	100% (246)	100% (410)	100% (180)	100% (773)	100% (150)	* (31)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Major	61%	78%	59%	45%	90%	61%	43%	49%	65%	37%	68%
Minor	30%	18%	28%	45%	9%	30%	44%	43%	27%	48%	25%
No part	9%	4%	13%	10%	1%	9%	13%	8%	9%	15%	7%
Totals (Weighted N)	100% (989)	100% (361)	100% (299)	100% (313)	100% (238)	100% (403)	100% (348)	100% (201)	100% (788)	100% (199)	100% (789)

CBS News 2016 Battleground Tracker Ohio


10. Likelihood of Voting

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	92%	95%	90%	85%	94%	93%	95%	93%	92%	*	*
Probably will vote	5%	4%	6%	12%	3%	5%	3%	4%	8%	*	*
Maybe will vote	2%	1%	4%	3%	3%	2%	2%	2%	0%	*	*
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(994)	(484)	(510)	(154)	(247)	(413)	(180)	(776)	(152)	(32)	(34)

	Party ID				Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Definitely will vote	92%	93%	92%	95%	96%	88%	95%	92%	93%	93%	92%
Probably will vote	5%	6%	6%	3%	3%	7%	4%	6%	5%	6%	5%
Maybe will vote	2%	1%	2%	2%	1%	4%	1%	2%	3%	1%	3%
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(994)	(363)	(301)	(314)	(242)	(404)	(348)	(201)	(793)	(199)	(795)

CBS News 2016 Battleground Tracker Ohio


11. Presidential Vote 2016

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

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	46%	45%	47%	51%	50%	42%	42%	37%	91%	*	*
Donald Trump	39%	41%	36%	19%	30%	45%	54%	47%	2%	*	*
Gary Johnson	7%	8%	6%	17%	12%	3%	1%	9%	0%	*	*
Jill Stein	2%	1%	2%	2%	1%	2%	0%	2%	0%	*	*
Someone else	2%	3%	2%	4%	2%	2%	0%	2%	0%	*	*
Not sure	4%	2%	7%	6%	4%	6%	3%	4%	7%	*	*
Probably won't vote	0%	0%	0%	1%	0%	0%	0%	0%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(988)	(481)	(506)	(154)	(247)	(410)	(176)	(770)	(152)	(32)	(34)

	Party ID			Ideology			White Evangelical		Tea Party		
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Hillary Clinton	46%	87%	34%	8%	86%	53%	9%	15%	53%	6%	56%
Donald Trump	39%	5%	41%	77%	3%	26%	78%	66%	32%	82%	28%
Gary Johnson	7%	2%	13%	8%	4%	10%	6%	10%	6%	4%	8%
Jill Stein	2%	1%	4%	0%	5%	1%	0%	1%	2%	0%	2%
Someone else	2%	0%	4%	2%	1%	3%	2%	4%	2%	3%	2%
Not sure	4%	4%	4%	5%	1%	8%	5%	5%	5%	5%	5%
Probably won't vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(988)	(362)	(299)	(310)	(242)	(401)	(344)	(199)	(788)	(198)	(790)

CBS News 2016 Battleground Tracker Ohio


12. Why Voting for Clinton

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

Asked of respondents voting for Clinton

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mainly because I like Hillary Clinton	40%	34%	45%	30%	35%	43%	48%	39%	42%	*	*
Mainly because Hillary Clinton is the Democratic nominee	21%	19%	23%	20%	17%	25%	20%	17%	31%	*	*
Mainly to oppose Donald Trump	39%	47%	32%	50%	47%	32%	32%	43%	26%	*	*
Totals (Weighted N)	100% (448)	100% (215)	100% (233)	100% (79)	100% (122)	100% (173)	100% (74)	100% (282)	100% (137)	* (18)	* (11)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Mainly because I like Hillary Clinton	40%	48%	21%	*	44%	36%	*	*	40%	*	39%
Mainly because Hillary Clinton is the Democratic nominee	21%	25%	12%	*	24%	16%	*	*	21%	*	21%
Mainly to oppose Donald Trump	39%	27%	67%	*	32%	48%	*	*	39%	*	40%
Totals (Weighted N)	100% (448)	100% (313)	100% (101)	* (26)	100% (207)	100% (210)	* (31)	* (29)	100% (419)	* (10)	100% (438)

CBS News 2016 Battleground Tracker Ohio


13. Why Voting for Trump

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

Asked of respondents voting for Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mainly because I like Donald Trump	44%	46%	42%	*	42%	45%	45%	44%	*	*	*
Mainly because Donald Trump is the Republican nominee	11%	9%	13%	*	15%	11%	9%	11%	*	*	*
Mainly to oppose Hillary Clinton	45%	45%	44%	*	43%	44%	45%	45%	*	*	*
Totals (Weighted N)	100% (378)	100% (196)	100% (182)	* (28)	100% (73)	100% (181)	100% (95)	100% (356)	* (3)	* (5)	* (15)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Mainly because I like Donald Trump	44%	*	46%	44%	*	47%	43%	39%	47%	44%	45%
Mainly because Donald Trump is the Republican nominee	11%	*	3%	16%	*	5%	14%	13%	10%	14%	9%
Mainly to oppose Hillary Clinton	45%	*	52%	40%	*	48%	44%	48%	43%	42%	47%
Totals (Weighted N)	100% (378)	* (19)	100% (122)	100% (235)	* (8)	100% (102)	100% (268)	100% (129)	100% (249)	100% (160)	100% (218)

CBS News 2016 Battleground Tracker Ohio


14. Judging President on Foreign Policy

In judging a President on foreign policy, the best approach is:

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Focus on their big ideas and values first, and the details will work themselves out	52%	57%	48%	50%	45%	57%	54%	57%	27%	*	*
Focus on specifics and fine details on their policies first, and the big picture will sort itself out	48%	43%	52%	50%	55%	43%	46%	43%	73%	*	*
Totals (Weighted N)	100% (987)	100% (482)	100% (505)	100% (154)	100% (245)	100% (410)	100% (178)	100% (769)	100% (152)	*(32)	*(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Focus on their big ideas and values first, and the details will work themselves out	52%	37%	54%	68%	39%	47%	68%	59%	51%	68%	48%
Focus on specifics and fine details on their policies first, and the big picture will sort itself out	48%	63%	46%	32%	61%	53%	32%	41%	49%	32%	52%
Totals (Weighted N)	100% (987)	100% (361)	100% (298)	100% (311)	100% (241)	100% (401)	100% (345)	100% (199)	100% (788)	100% (199)	100% (788)

CBS News 2016 Battleground Tracker Ohio


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

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	54%	51%	57%	66%	58%	49%	47%	46%	96%	*	*
Does not describe	46%	49%	43%	34%	42%	51%	53%	54%	4%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(982)	(478)	(504)	(154)	(241)	(409)	(178)	(769)	(147)	(32)	(34)

	Party ID			Ideology			White Evangelical		Tea Party		
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	54%	91%	44%	20%	90%	65%	16%	27%	61%	15%	64%
Does not describe	46%	9%	56%	80%	10%	35%	84%	73%	39%	85%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(982)	(357)	(298)	(311)	(236)	(401)	(345)	(199)	(784)	(199)	(783)

CBS News 2016 Battleground Tracker Ohio


16. Clinton Traits – Could handle an unexpected crisis well

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	51%	50%	53%	61%	58%	47%	43%	44%	90%	*	*
Does not describe	49%	50%	47%	39%	42%	53%	57%	56%	10%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(983)	(482)	(501)	(154)	(245)	(406)	(178)	(768)	(149)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	51%	88%	43%	16%	88%	62%	14%	26%	58%	11%	62%
Does not describe	49%	12%	57%	84%	12%	38%	86%	74%	42%	89%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(983)	(358)	(298)	(310)	(239)	(400)	(344)	(199)	(784)	(199)	(784)

CBS News 2016 Battleground Tracker Ohio


17. Clinton Traits – Would make you feel safe, if she was President

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	44%	44%	45%	48%	49%	42%	40%	36%	83%	*	*
Does not describe	56%	56%	55%	52%	51%	58%	60%	64%	17%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(983)	(481)	(502)	(154)	(245)	(407)	(177)	(767)	(151)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	44%	85%	32%	8%	78%	54%	10%	15%	52%	9%	53%
Does not describe	56%	15%	68%	92%	22%	46%	90%	85%	48%	91%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(983)	(359)	(297)	(310)	(240)	(398)	(345)	(197)	(786)	(199)	(784)

CBS News 2016 Battleground Tracker Ohio


18. Clinton Traits – Would listen to advisors on military and national security

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

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	59%	59%	58%	69%	64%	56%	50%	52%	94%	*	*
Does not describe	41%	41%	42%	31%	36%	44%	50%	48%	6%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(983)	(482)	(501)	(154)	(245)	(407)	(177)	(767)	(150)	(32)	(34)

	Party ID				Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	59%	95%	50%	23%	92%	69%	24%	36%	65%	24%	67%
Does not describe	41%	5%	50%	77%	8%	31%	76%	64%	35%	76%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(983)	(359)	(297)	(309)	(239)	(400)	(344)	(198)	(785)	(199)	(784)

CBS News 2016 Battleground Tracker Ohio


19. Clinton Traits – Would stand up to foreign leaders when necessary

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	54%	52%	56%	59%	62%	51%	46%	46%	91%	*	*
Does not describe	46%	48%	44%	41%	38%	49%	54%	54%	9%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(983)	(481)	(502)	(154)	(244)	(408)	(177)	(767)	(150)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	54%	91%	45%	20%	90%	63%	19%	27%	61%	15%	64%
Does not describe	46%	9%	55%	80%	10%	37%	81%	73%	39%	85%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(983)	(359)	(298)	(308)	(239)	(401)	(343)	(196)	(786)	(199)	(783)

20. Clinton Traits – Could negotiate well with foreign leaders when necessary

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	58%	57%	60%	73%	67%	52%	49%	51%	97%	*	*
Does not describe	42%	43%	40%	27%	33%	48%	51%	49%	3%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(983)	(483)	(500)	(154)	(245)	(408)	(177)	(767)	(150)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	58%	93%	53%	23%	92%	70%	22%	34%	65%	19%	68%
Does not describe	42%	7%	47%	77%	8%	30%	78%	66%	35%	81%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(983)	(359)	(298)	(309)	(239)	(401)	(344)	(197)	(786)	(199)	(784)

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

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	37%	40%	33%	20%	30%	43%	46%	42%	13%	*	*
Does not describe	63%	60%	67%	80%	70%	57%	54%	58%	87%	*	*
Totals (Weighted N)	100% (979)	100% (478)	100% (500)	100% (154)	100% (243)	100% (407)	100% (175)	100% (765)	100% (151)	* (32)	* (31)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	37%	10%	37%	68%	4%	27%	70%	57%	31%	83%	25%
Does not describe	63%	90%	63%	32%	96%	73%	30%	43%	69%	17%	75%
Totals (Weighted N)	100% (979)	100% (361)	100% (295)	100% (306)	100% (241)	100% (397)	100% (341)	100% (196)	100% (783)	100% (197)	100% (782)

CBS News 2016 Battleground Tracker Ohio


22. Trump Traits – Could handle an unexpected crisis well

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	40%	42%	38%	20%	32%	48%	51%	46%	11%	*	*
Does not describe	60%	58%	62%	80%	68%	52%	49%	54%	89%	*	*
Totals (Weighted N)	100% (981)	100% (482)	100% (499)	100% (154)	100% (245)	100% (408)	100% (173)	100% (765)	100% (150)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	40%	11%	42%	74%	6%	31%	75%	63%	35%	80%	30%
Does not describe	60%	89%	58%	26%	94%	69%	25%	37%	65%	20%	70%
Totals (Weighted N)	100% (981)	100% (360)	100% (296)	100% (308)	100% (240)	100% (396)	100% (345)	100% (196)	100% (785)	100% (197)	100% (784)

CBS News 2016 Battleground Tracker Ohio


23. Trump Traits – Would make you feel safe, if he was President

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	39%	43%	35%	20%	32%	46%	51%	45%	10%	*	*
Does not describe	61%	57%	65%	80%	68%	54%	49%	55%	90%	*	*
Totals (Weighted N)	100% (981)	100% (481)	100% (501)	100% (154)	100% (245)	100% (408)	100% (174)	100% (764)	100% (151)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	39%	10%	40%	75%	5%	28%	76%	62%	33%	81%	28%
Does not describe	61%	90%	60%	25%	95%	72%	24%	38%	67%	19%	72%
Totals (Weighted N)	100% (981)	100% (362)	100% (297)	100% (306)	100% (241)	100% (399)	100% (341)	100% (198)	100% (784)	100% (197)	100% (785)

CBS News 2016 Battleground Tracker Ohio


24. Trump Traits – Would listen to advisors on military and national security

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	48%	54%	43%	37%	39%	56%	55%	54%	21%	*	*
Does not describe	52%	46%	57%	63%	61%	44%	45%	46%	79%	*	*
Totals (Weighted N)	100% (984)	100% (481)	100% (503)	100% (154)	100% (245)	100% (408)	100% (176)	100% (768)	100% (150)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	48%	17%	55%	80%	11%	41%	82%	73%	42%	89%	38%
Does not describe	52%	83%	45%	20%	89%	59%	18%	27%	58%	11%	62%
Totals (Weighted N)	100% (984)	100% (359)	100% (298)	100% (309)	100% (240)	100% (398)	100% (346)	100% (199)	100% (785)	100% (197)	100% (787)

CBS News 2016 Battleground Tracker Ohio


25. Trump Traits – Would stand up to foreign leaders when necessary

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	62%	69%	55%	46%	59%	67%	68%	68%	38%	*	*
Does not describe	38%	31%	45%	54%	41%	33%	32%	32%	62%	*	*
Totals (Weighted N)	100% (981)	100% (477)	100% (505)	100% (154)	100% (241)	100% (408)	100% (179)	100% (770)	100% (150)	* (28)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	62%	34%	69%	89%	33%	56%	89%	82%	57%	92%	54%
Does not describe	38%	66%	31%	11%	67%	44%	11%	18%	43%	8%	46%
Totals (Weighted N)	100% (981)	100% (355)	100% (298)	100% (312)	100% (235)	100% (400)	100% (347)	100% (199)	100% (783)	100% (198)	100% (783)

26. Trump Traits – Could negotiate well with foreign leaders when necessary

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	44%	51%	38%	29%	38%	50%	52%	50%	16%	*	*
Does not describe	56%	49%	62%	71%	62%	50%	48%	50%	84%	*	*
Totals (Weighted N)	100% (984)	100% (481)	100% (504)	100% (154)	100% (245)	100% (407)	100% (178)	100% (769)	100% (150)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	44%	12%	52%	76%	7%	36%	79%	65%	39%	86%	34%
Does not describe	56%	88%	48%	24%	93%	64%	21%	35%	61%	14%	66%
Totals (Weighted N)	100% (984)	100% (360)	100% (298)	100% (309)	100% (240)	100% (399)	100% (346)	100% (198)	100% (786)	100% (198)	100% (786)

CBS News 2016 Battleground Tracker Ohio


27. Clinton Use of Force

Regardless of whether or not you support her, do you think Hillary Clinton would be too quick or too slow to use U.S. military force?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too quick	15%	16%	15%	25%	15%	15%	8%	16%	8%	*	*
Too slow	41%	43%	39%	27%	37%	45%	50%	48%	6%	*	*
Would use about the right approach	44%	41%	46%	48%	49%	40%	42%	36%	86%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(989)	(483)	(506)	(154)	(245)	(410)	(180)	(771)	(152)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Too quick	15%	10%	20%	16%	20%	14%	12%	11%	16%	11%	16%
Too slow	41%	8%	48%	73%	5%	32%	76%	69%	34%	79%	31%
Would use about the right approach	44%	82%	32%	11%	75%	53%	12%	20%	50%	10%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(989)	(362)	(300)	(311)	(241)	(403)	(345)	(200)	(790)	(199)	(790)

CBS News 2016 Battleground Tracker Ohio


28. Trump Use of Force

Regardless of whether or not you support him, do you think Donald Trump would be too quick or too slow to use U.S. military force?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too quick	56%	55%	58%	72%	66%	50%	45%	52%	80%	*	*
Too slow	5%	4%	6%	5%	7%	4%	3%	4%	7%	*	*
Would use about the right approach	39%	41%	36%	23%	27%	46%	52%	44%	12%	*	*
Totals (Weighted N)	100% (989)	100% (483)	100% (506)	100% (153)	100% (246)	100% (412)	100% (179)	100% (771)	100% (152)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Too quick	56%	83%	55%	27%	95%	63%	23%	35%	62%	16%	67%
Too slow	5%	7%	4%	3%	2%	6%	6%	4%	5%	5%	5%
Would use about the right approach	39%	10%	40%	70%	4%	31%	72%	61%	33%	80%	28%
Totals (Weighted N)	100% (989)	100% (362)	100% (299)	100% (312)	100% (242)	100% (401)	100% (346)	100% (198)	100% (791)	100% (199)	100% (790)

CBS News 2016 Battleground Tracker Ohio


29. Use of Nuclear Weapons

Do you think it would ever be justified for the U.S. to use nuclear weapons against areas controlled by terrorist organizations, such as Al Qaeda or ISIS?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	22%	24%	21%	15%	24%	26%	18%	23%	22%	*	*
No	48%	54%	44%	59%	51%	45%	45%	50%	40%	*	*
Not sure	29%	23%	35%	26%	25%	30%	37%	28%	38%	*	*
Totals (Weighted N)	100% (987)	100% (477)	100% (509)	100% (150)	100% (247)	100% (412)	100% (177)	100% (768)	100% (152)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	22%	15%	21%	33%	7%	16%	40%	30%	20%	46%	16%
No	48%	57%	52%	36%	78%	46%	31%	41%	50%	28%	54%
Not sure	29%	28%	27%	31%	15%	37%	29%	29%	29%	26%	30%
Totals (Weighted N)	100% (987)	100% (360)	100% (297)	100% (313)	100% (236)	100% (404)	100% (347)	100% (200)	100% (787)	100% (199)	100% (787)

CBS News 2016 Battleground Tracker Ohio


30. Sending Troops to Fight Terror

Would you approve or disapprove of sending large numbers of U.S. military troops into areas controlled by terrorist organizations like ISIS or Al Qaeda?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve	33%	40%	27%	24%	29%	41%	30%	34%	31%	*	*
Disapprove	37%	35%	39%	40%	39%	34%	38%	36%	40%	*	*
Not sure	30%	25%	34%	36%	32%	25%	31%	30%	30%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(992)	(484)	(508)	(154)	(246)	(412)	(180)	(774)	(152)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Approve	33%	19%	34%	52%	9%	26%	59%	45%	30%	63%	26%
Disapprove	37%	47%	42%	20%	64%	38%	17%	26%	40%	14%	43%
Not sure	30%	34%	24%	28%	27%	36%	24%	28%	30%	23%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(992)	(363)	(300)	(312)	(242)	(403)	(347)	(199)	(793)	(198)	(793)

CBS News 2016 Battleground Tracker Ohio


31. President Listens to Advisors

In general, do you think Presidents should...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Listen to foreign policy experts who know more than they do	82%	82%	83%	89%	82%	79%	85%	83%	83%	*	*
Listen to their own instincts, because the experts are often wrong	18%	18%	17%	11%	18%	21%	15%	17%	17%	*	*
Totals (Weighted N)	100% (981)	100% (482)	100% (500)	100% (154)	100% (243)	100% (409)	100% (176)	100% (765)	100% (150)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Listen to foreign policy experts who know more than they do	82%	86%	80%	81%	92%	79%	79%	82%	82%	69%	86%
Listen to their own instincts, because the experts are often wrong	18%	14%	20%	19%	8%	21%	21%	18%	18%	31%	14%
Totals (Weighted N)	100% (981)	100% (359)	100% (298)	100% (308)	100% (241)	100% (397)	100% (343)	100% (198)	100% (783)	100% (199)	100% (783)

CBS News 2016 Battleground Tracker Ohio


32. Threat of Terrorism

How serious do you feel the threat of terrorism against the U.S. is today?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	48%	45%	50%	25%	42%	55%	57%	47%	52%	*	*
Somewhat serious	39%	40%	38%	43%	42%	38%	34%	39%	36%	*	*
Not very serious	10%	13%	8%	21%	13%	6%	8%	12%	3%	*	*
Not serious	3%	3%	4%	12%	4%	1%	1%	2%	9%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(993)	(484)	(509)	(153)	(246)	(413)	(180)	(775)	(152)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very serious	48%	38%	41%	65%	22%	41%	73%	64%	43%	73%	41%
Somewhat serious	39%	46%	42%	29%	51%	45%	24%	30%	41%	22%	43%
Not very serious	10%	12%	13%	5%	20%	11%	3%	5%	12%	2%	12%
Not serious	3%	4%	4%	1%	8%	3%	0%	1%	4%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(993)	(362)	(301)	(313)	(241)	(404)	(347)	(200)	(793)	(199)	(793)

CBS News 2016 Battleground Tracker Ohio


33. Clinton's Time as Secretary of State

Regardless of whether you support her now, how do you feel Hillary Clinton did as Secretary of State?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very successful	25%	21%	28%	20%	28%	25%	24%	19%	55%	*	*
Somewhat successful	31%	31%	30%	53%	31%	24%	25%	28%	42%	*	*
Not successful	44%	47%	42%	27%	41%	50%	51%	53%	3%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(990)	(483)	(508)	(154)	(245)	(412)	(179)	(772)	(152)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very successful	25%	56%	10%	2%	51%	26%	5%	6%	30%	4%	30%
Somewhat successful	31%	38%	38%	15%	40%	43%	10%	23%	32%	11%	36%
Not successful	44%	6%	52%	83%	9%	31%	85%	70%	38%	86%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(990)	(363)	(298)	(313)	(242)	(401)	(348)	(200)	(790)	(199)	(791)

CBS News 2016 Battleground Tracker Ohio


34. Trump's Visit to Mexico

Regardless of whether you support him now, what did you think of Donald Trump's visit to Mexico?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very successful	17%	21%	13%	12%	10%	19%	23%	19%	6%	*	*
Somewhat successful	32%	31%	32%	25%	34%	34%	30%	34%	24%	*	*
Not successful	51%	48%	55%	63%	56%	47%	46%	47%	70%	*	*
Totals (Weighted N)	100% (986)	100% (483)	100% (504)	100% (152)	100% (246)	100% (408)	100% (180)	100% (770)	100% (151)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very successful	17%	2%	19%	32%	1%	10%	36%	26%	14%	43%	10%
Somewhat successful	32%	16%	35%	48%	11%	30%	48%	43%	29%	48%	28%
Not successful	51%	81%	46%	20%	88%	60%	15%	31%	57%	9%	62%
Totals (Weighted N)	100% (986)	100% (361)	100% (299)	100% (309)	100% (240)	100% (401)	100% (345)	100% (197)	100% (789)	100% (197)	100% (789)

35. Islamic Religion Encourages Violence

Generally speaking, do you think the Islamic religion encourages violence more or less than other religions around the world?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More	57%	62%	53%	43%	55%	60%	68%	61%	39%	*	*
Less	5%	3%	7%	7%	5%	5%	4%	3%	15%	*	*
About the same	38%	35%	40%	50%	40%	35%	29%	35%	47%	*	*
Totals (Weighted N)	100% (990)	100% (484)	100% (506)	100% (153)	100% (247)	100% (410)	100% (180)	100% (772)	100% (152)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More	57%	33%	60%	86%	19%	56%	85%	80%	52%	91%	49%
Less	5%	9%	4%	1%	10%	6%	1%	2%	6%	1%	6%
About the same	38%	58%	36%	14%	72%	38%	14%	19%	42%	8%	45%
Totals (Weighted N)	100% (990)	100% (361)	100% (299)	100% (313)	100% (241)	100% (402)	100% (346)	100% (199)	100% (791)	100% (199)	100% (790)

CBS News 2016 Battleground Tracker Ohio


36. Candidates' Knowledge of Foreign Policy – Hillary Clinton

How much do you think each candidate knows about other countries and foreign policy?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	56%	56%	56%	60%	59%	55%	51%	53%	74%	*	*
Some	32%	31%	33%	28%	32%	32%	36%	34%	25%	*	*
Not too much	12%	13%	11%	12%	9%	12%	13%	13%	1%	*	*
Totals (Weighted N)	100% (988)	100% (483)	100% (505)	100% (154)	100% (245)	100% (409)	100% (179)	100% (771)	100% (151)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A lot	56%	82%	48%	35%	88%	60%	30%	38%	61%	27%	64%
Some	32%	17%	39%	42%	11%	33%	46%	40%	30%	51%	27%
Not too much	12%	1%	13%	23%	1%	7%	24%	23%	9%	22%	9%
Totals (Weighted N)	100% (988)	100% (361)	100% (298)	100% (312)	100% (240)	100% (402)	100% (346)	100% (200)	100% (789)	100% (199)	100% (789)

37. Candidates' Knowledge of Foreign Policy – Donald Trump

How much do you think each candidate knows about other countries and foreign policy?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	13%	12%	13%	5%	12%	15%	14%	13%	7%	*	*
Some	36%	35%	37%	27%	31%	40%	42%	39%	23%	*	*
Not too much	51%	53%	50%	69%	58%	45%	44%	48%	69%	*	*
Totals (Weighted N)	100% (984)	100% (483)	100% (501)	100% (154)	100% (245)	100% (406)	100% (179)	100% (769)	100% (149)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A lot	13%	6%	10%	22%	4%	10%	22%	18%	11%	21%	10%
Some	36%	15%	41%	56%	10%	30%	60%	51%	32%	66%	28%
Not too much	51%	79%	48%	22%	86%	60%	18%	31%	57%	13%	61%
Totals (Weighted N)	100% (984)	100% (358)	100% (298)	100% (311)	100% (237)	100% (401)	100% (346)	100% (200)	100% (784)	100% (199)	100% (785)

CBS News 2016 Battleground Tracker Ohio


38. Winning the War Against Terror

In the war against terrorism, is America...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Winning	16%	16%	16%	12%	21%	14%	18%	13%	32%	*	*
Losing	27%	29%	25%	16%	23%	32%	29%	29%	12%	*	*
It's a stalemate so far	41%	39%	44%	35%	41%	43%	45%	43%	35%	*	*
There really isn't a war on terrorism	16%	17%	16%	37%	15%	12%	8%	15%	21%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(990)	(484)	(506)	(154)	(246)	(411)	(179)	(773)	(151)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Winning	16%	30%	11%	5%	26%	18%	6%	9%	18%	9%	18%
Losing	27%	10%	31%	43%	8%	21%	47%	36%	24%	55%	19%
It's a stalemate so far	41%	41%	41%	42%	35%	47%	39%	43%	41%	31%	44%
There really isn't a war on terrorism	16%	20%	17%	10%	31%	14%	8%	11%	17%	4%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(990)	(362)	(300)	(311)	(242)	(403)	(345)	(199)	(791)	(199)	(791)

CBS News 2016 Battleground Tracker Ohio


39. Pence Effect on Ticket

How has Mike Pence as the Republican Vice-Presidential nominee affected your support for Donald Trump and the Republican Presidential ticket? Is it making you...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot more likely to support Trump	11%	11%	12%	6%	7%	11%	22%	13%	2%	*	*
A little more likely to support Trump	14%	16%	12%	14%	13%	15%	14%	15%	6%	*	*
Makes no difference	56%	54%	57%	56%	54%	61%	46%	55%	61%	*	*
A little less likely to support Trump	5%	6%	3%	7%	10%	2%	2%	4%	8%	*	*
A lot less likely to support Trump	14%	13%	15%	17%	15%	11%	16%	12%	23%	*	*
Totals (Weighted N)	100% (986)	100% (482)	100% (504)	100% (152)	100% (246)	100% (408)	100% (180)	100% (770)	100% (151)	* (32)	* (33)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A lot more likely to support Trump	11%	1%	8%	26%	1%	5%	26%	20%	9%	25%	8%
A little more likely to support Trump	14%	6%	15%	24%	3%	11%	25%	23%	12%	33%	9%
Makes no difference	56%	59%	62%	45%	62%	61%	46%	49%	57%	40%	60%
A little less likely to support Trump	5%	8%	4%	2%	8%	5%	2%	3%	5%	0%	6%
A lot less likely to support Trump	14%	26%	11%	3%	26%	18%	1%	5%	16%	3%	17%
Totals (Weighted N)	100% (986)	100% (360)	100% (299)	100% (310)	100% (240)	100% (401)	100% (345)	100% (197)	100% (789)	100% (198)	100% (788)

CBS News 2016 Battleground Tracker Ohio


40. Kaine Effect on Ticket

How has Tim Kaine as the Democratic Vice-Presidential nominee affected your support for Hillary Clinton and the Democratic Presidential ticket? Is it making you...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot more likely to support Clinton	7%	7%	8%	7%	8%	6%	8%	5%	15%	*	*
A little more likely to support Clinton	10%	8%	11%	8%	15%	7%	9%	8%	15%	*	*
Makes no difference	69%	69%	69%	71%	68%	71%	66%	71%	65%	*	*
A little less likely to support Clinton	4%	6%	3%	6%	2%	5%	4%	4%	4%	*	*
A lot less likely to support Clinton	10%	10%	9%	8%	7%	11%	12%	11%	1%	*	*
Totals (Weighted N)	100% (986)	100% (480)	100% (506)	100% (152)	100% (246)	100% (411)	100% (176)	100% (769)	100% (151)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A lot more likely to support Clinton	7%	15%	2%	2%	9%	10%	2%	4%	8%	1%	9%
A little more likely to support Clinton	10%	16%	8%	4%	13%	14%	3%	5%	11%	6%	11%
Makes no difference	69%	64%	74%	70%	72%	67%	70%	71%	69%	70%	69%
A little less likely to support Clinton	4%	3%	6%	5%	3%	4%	6%	4%	5%	9%	3%
A lot less likely to support Clinton	10%	2%	9%	19%	3%	6%	19%	16%	8%	14%	8%
Totals (Weighted N)	100% (986)	100% (359)	100% (300)	100% (310)	100% (242)	100% (397)	100% (346)	100% (197)	100% (788)	100% (199)	100% (787)

CBS News 2016 Battleground Tracker Ohio


41. Terror Attacks in Recent Years

In the years since 9-11, have there been more or fewer terror attacks than you had expected?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More	38%	34%	41%	20%	36%	42%	45%	38%	40%	*	*
Fewer	35%	40%	30%	43%	34%	35%	30%	37%	27%	*	*
About as many as you expected	27%	26%	29%	37%	30%	23%	25%	26%	33%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(991)	(483)	(508)	(154)	(247)	(412)	(178)	(773)	(152)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More	38%	28%	31%	55%	13%	34%	59%	45%	36%	54%	34%
Fewer	35%	42%	41%	23%	48%	42%	18%	32%	36%	25%	38%
About as many as you expected	27%	30%	28%	22%	39%	24%	23%	23%	28%	21%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(991)	(362)	(300)	(313)	(242)	(402)	(347)	(199)	(792)	(199)	(792)

CBS News 2016 Battleground Tracker Ohio


42. Ban Muslims from Entering U.S.

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should ban	47%	43%	50%	28%	39%	53%	58%	50%	29%	*	*
Should not ban	53%	57%	50%	72%	61%	47%	42%	50%	71%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(983)	(483)	(500)	(152)	(244)	(410)	(176)	(767)	(150)	(32)	(34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Should ban	47%	24%	45%	75%	11%	39%	80%	67%	42%	83%	37%
Should not ban	53%	76%	55%	25%	89%	61%	20%	33%	58%	17%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(983)	(360)	(299)	(307)	(242)	(398)	(343)	(194)	(789)	(199)	(784)

CBS News 2016 Battleground Tracker Ohio


43. Potential Terrorists in the U.S.

How many potential terrorists do you think are living in the U.S. today?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	45%	43%	47%	15%	35%	54%	62%	47%	39%	*	*
Some	34%	34%	35%	37%	38%	35%	26%	33%	45%	*	*
A few	20%	23%	17%	47%	26%	11%	11%	20%	16%	*	*
None	0%	0%	0%	0%	1%	0%	1%	0%	0%	*	*
Totals (Weighted N)	100% (993)	100% (484)	100% (509)	100% (154)	100% (246)	100% (413)	100% (180)	100% (776)	100% (151)	* (32)	* (34)

	Total	Party ID			Ideology			White Evangelical		Tea Party	
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A lot	45%	29%	46%	61%	19%	42%	67%	62%	41%	67%	39%
Some	34%	36%	35%	34%	35%	38%	30%	29%	36%	26%	37%
A few	20%	35%	19%	5%	46%	19%	4%	9%	23%	7%	24%
None	0%	1%	0%	0%	0%	1%	0%	0%	0%	0%	0%
Totals (Weighted N)	100% (993)	100% (361)	100% (301)	100% (314)	100% (242)	100% (403)	100% (348)	100% (201)	100% (792)	100% (199)	100% (793)