

CBS News 2016 Battleground Tracker

Iowa

Sample 1555 Registered Voters
Conducted November 15-19, 2015
Margin of Error $\pm 4.6\%$

1. Would you say things in this country today are...

Generally headed in the right direction	21%
Off on the wrong track	71%
Not sure	8%

2. How likely is it that you will vote in the 2016 Presidential caucus in Iowa?

Definitely will vote	59%
Probably will vote	13%
Maybe will vote	9%
Probably will not vote	8%
Definitely will not vote	10%
Don't know	1%

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

Democratic	33%
Republican	34%
Neither	17%
Don't know	16%

CBS News 2016 Battleground Tracker

Iowa

4. Which candidate are you most likely to vote for in the Iowa Republican Presidential caucus in 2016?

Asked of Republican primary voters

Jeb Bush	5%
Ben Carson	19%
Chris Christie	2%
Ted Cruz	21%
Carly Fiorina	4%
Jim Gilmore	0%
Lindsey Graham	0%
Mike Huckabee	1%
Bobby Jindal	2%
John Kasich	1%
George Pataki	0%
Rand Paul	2%
Marco Rubio	11%
Rick Santorum	2%
Donald Trump	30%
No preference	0%

5.

Asked of Democratic primary voters

Held for future release

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

Asked of Republican primary voters

Enthusiastic about [Candidate Name]	61%
Supporting [Candidate Name] but with some reservations	35%
Considering [Candidate Name] mainly because you dislike the other choices so far	4%

CBS News 2016 Battleground Tracker

Iowa

7. Which of these is your favorite thing about Donald Trump right now?

Asked of Trump supporters

His outlook for America	30%
He says things others are afraid to say	40%
His personal success story	1%
He's not a typical politician	28%
His faith and religious beliefs	0%

8. Which of these is your favorite thing about Ben Carson right now?

Asked of Carson supporters

His outlook for America	20%
He says things others are afraid to say	18%
His personal success story	2%
He's not a typical politician	29%
His faith and religious beliefs	31%

9. Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Ready	Not ready	Not sure
Ben Carson	43%	38%	19%
Donald Trump	49%	39%	12%
Ted Cruz	67%	15%	18%
Marco Rubio	51%	28%	21%
Jeb Bush	38%	46%	16%

10.

Asked of Democratic primary voters

Held for future release

CBS News 2016 Battleground Tracker

Iowa

11. If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Republican primary voters

Very confident he/she could do them	54%
Somewhat confident, and would give him/her a chance to try	43%
Not confident yet, but electing him/her would at least send a message about the direction we need	3%

12. How much have the terrorism attacks in Paris affected your decision about whom to support for President in 2016?

Asked of Republican primary voters

A lot	21%
Somewhat	22%
Not much	20%
Not at all	36%

13. Do you favor or oppose sending US ground troops to the Middle East to fight ISIS?

Asked of Republican primary voters

Favor	74%
Oppose	26%

CBS News 2016 Battleground Tracker

Iowa

14. Do you agree or disagree with each of the following statements about Illegal immigrants?
Illegal immigrants...

Asked of Republican primary voters

	Agree	Disagree
Fill jobs Americans won't do	45%	55%
Drive down Americans' wages	81%	19%
Are generally hard-working people	63%	37%
Have broken the law and should be penalized or deported	89%	11%
Harm national security	88%	12%

15.

Asked of Democratic primary voters

Held for future release

16.

Asked of Democratic primary voters

Held for future release

17. On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Must agree with you	Okay with some differences
Immigration	61%	39%
Matters of faith and religion	39%	61%
Handling ISIS	71%	29%
Same sex marriage	54%	46%

CBS News 2016 Battleground Tracker

Iowa

18.

Asked of Democratic primary voters

Held for future release

19.

Asked of Democratic primary voters

Held for future release

20. Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Invite	Not Invite
Donald Trump	36%	64%
Ben Carson	52%	48%
Ted Cruz	40%	60%
Marco Rubio	44%	56%
Jeb Bush	34%	66%
Hillary Clinton	44%	56%
Bernie Sanders	44%	56%

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

Support	21%
Oppose	34%
Neutral	45%

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

Yes	39%
No	55%
Not sure	6%

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

CBS News 2016 Battleground Tracker

Iowa

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

Very liberal	9%
Liberal	16%
Moderate	33%
Conservative	24%
Very Conservative	13%
Not sure	5%

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

Strong Democrat	22%
Not very strong Democrat	9%
Lean Democrat	10%
Independent	16%
Lean Republican	10%
Not very strong Republican	11%
Strong Republican	21%
Not sure	1%

25. Are you male or female?

Male	48%
Female	52%

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

18-29	18%
30-44	17%
45-64	41%
65+	24%

27. What racial or ethnic group best describes you?

White	96%
Black	1%
Hispanic	1%
Other	2%

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

HS or less	42%
Some college	36%
College grad	15%
Post grad	7%

CBS News 2016 Battleground Tracker

Iowa

1. Direction of country

Would you say things in this country today are...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the right direction	21%	23%	20%	11%	21%	22%	28%	21%	*	*	*
Off on the wrong track	71%	72%	69%	83%	74%	70%	60%	71%	*	*	*
Not sure	8%	5%	10%	6%	4%	8%	12%	7%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,554)	(741)	(813)	(274)	(270)	(643)	(367)	(1,486)	(10)	(13)	(44)

CBS News 2016 Battleground Tracker Iowa

2. Likelihood of Voting

How likely is it that you will vote in the 2016 Presidential caucus in Iowa?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	59%	64%	54%	55%	52%	60%	67%	59%	*	*	*
Probably will vote	13%	12%	15%	21%	16%	10%	11%	13%	*	*	*
Maybe will vote	9%	5%	12%	10%	15%	8%	3%	9%	*	*	*
Probably will not vote	8%	8%	8%	8%	7%	10%	7%	8%	*	*	*
Definitely will not vote	10%	9%	10%	5%	9%	11%	10%	9%	*	*	*
Don't know	1%	1%	1%	0%	2%	1%	1%	1%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,555)	(741)	(814)	(274)	(270)	(644)	(367)	(1,487)	(10)	(13)	(44)

CBS News 2016 Battleground Tracker Iowa

3. 2016 Primary Turnout

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

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	33%	30%	36%	29%	28%	34%	37%	32%	*	*	*
Republican	34%	40%	29%	30%	33%	36%	35%	34%	*	*	*
Neither	17%	18%	17%	12%	18%	20%	16%	18%	*	*	*
Don't know	16%	12%	19%	30%	21%	10%	12%	16%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,555)	(741)	(814)	(274)	(270)	(644)	(367)	(1,487)	(10)	(13)	(44)

CBS News 2016 Battleground Tracker Iowa

4. First Choice Republican Candidate

Which candidate are you most likely to vote for in the Iowa Republican Presidential caucus 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	5%	6%	5%	3%	4%	7%	5%	5%	*	*	*
Ben Carson	19%	19%	19%	4%	26%	20%	19%	18%	*	*	*
Chris Christie	2%	1%	4%	0%	1%	2%	4%	2%	*	*	*
Ted Cruz	21%	24%	18%	23%	21%	23%	18%	21%	*	*	*
Carly Fiorina	4%	3%	5%	4%	1%	6%	3%	4%	*	*	*
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Lindsey Graham	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Mike Huckabee	1%	1%	2%	0%	0%	1%	3%	1%	*	*	*
Bobby Jindal	2%	0%	4%	0%	7%	1%	1%	2%	*	*	*
John Kasich	1%	1%	1%	2%	0%	1%	1%	1%	*	*	*
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Rand Paul	2%	1%	2%	3%	3%	1%	2%	2%	*	*	*
Marco Rubio	11%	12%	9%	0%	7%	14%	13%	11%	*	*	*
Rick Santorum	2%	0%	3%	0%	5%	1%	1%	2%	*	*	*
Donald Trump	30%	32%	28%	62%	25%	23%	31%	30%	*	*	*
No preference	0%	0%	1%	1%	0%	0%	1%	0%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(657)	(371)	(286)	(80)	(114)	(297)	(166)	(630)	(0)	(6)	(21)

5.

Asked of Democratic primary voters

Held for future release.

CBS News 2016 Battleground Tracker Iowa

6. Enthusiasm for First Choice

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

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	61%	65%	55%	78%	60%	58%	57%	61%	*	*	*
Supporting with reservations	35%	34%	38%	18%	35%	39%	38%	35%	*	*	*
Considering as best alternative	4%	2%	7%	4%	5%	3%	5%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(653)	(370)	(283)	(79)	(114)	(295)	(165)	(626)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

7. Favorite Trump Characteristic

Which of these is your favorite thing about Donald Trump right now?

Asked of Trump supporters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His outlook for America	30%	32%	28%	*	*	31%	33%	30%	*	*	*
He says things others are afraid to say	40%	37%	44%	*	*	45%	50%	40%	*	*	*
His personal success story	1%	0%	2%	*	*	0%	0%	1%	*	*	*
He's not a typical politician	28%	31%	25%	*	*	24%	17%	29%	*	*	*
His faith and religious beliefs	0%	0%	1%	*	*	0%	0%	0%	*	*	*
Totals	100%	100%	100%	*	*	100%	100%	100%	*	*	*
(Weighted N)	(197)	(118)	(80)	(49)	(29)	(69)	(51)	(189)	(0)	(1)	(8)

CBS News 2016 Battleground Tracker Iowa

8. Favorite Carson Characteristic

Which of these is your favorite thing about Ben Carson right now?

Asked of Carson supporters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His outlook for America	20%	24%	14%	*	*	18%	*	18%	*	*	*
He says things others are afraid to say	18%	18%	18%	*	*	23%	*	19%	*	*	*
His personal success story	2%	1%	2%	*	*	2%	*	2%	*	*	*
He's not a typical politician	29%	27%	33%	*	*	24%	*	29%	*	*	*
His faith and religious beliefs	31%	30%	32%	*	*	33%	*	32%	*	*	*
Totals	100%	100%	100%	*	*	100%	*	100%	*	*	*
(Weighted N)	(122)	(69)	(53)	(3)	(30)	(58)	(31)	(116)	(0)	(0)	(6)

CBS News 2016 Battleground Tracker Iowa

9. Republicans Ready to Be Commander in Chief – Ben Carson

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	43%	45%	41%	42%	58%	42%	36%	43%	*	*	*
Not ready	38%	41%	35%	43%	30%	37%	44%	38%	*	*	*
Not sure	19%	14%	25%	14%	12%	22%	21%	18%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(619)	(350)	(269)	(76)	(110)	(284)	(149)	(594)	(0)	(6)	(20)

CBS News 2016 Battleground Tracker Iowa

10. Republicans Ready to Be Commander in Chief – Donald Trump

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	49%	57%	38%	65%	42%	48%	48%	49%	*	*	*
Not ready	39%	28%	52%	22%	50%	40%	37%	38%	*	*	*
Not sure	12%	15%	10%	12%	8%	13%	16%	13%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(647)	(364)	(283)	(80)	(114)	(293)	(160)	(620)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

11. Republicans Ready to Be Commander in Chief – Ted Cruz

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	67%	78%	53%	70%	67%	66%	68%	68%	*	*	*
Not ready	15%	10%	23%	14%	24%	13%	13%	15%	*	*	*
Not sure	18%	12%	24%	16%	9%	21%	19%	17%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(627)	(356)	(271)	(76)	(114)	(287)	(150)	(601)	(0)	(6)	(20)

CBS News 2016 Battleground Tracker Iowa

12. Republicans Ready to Be Commander in Chief – Marco Rubio

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	51%	52%	50%	28%	46%	57%	54%	51%	*	*	*
Not ready	28%	31%	25%	53%	26%	23%	27%	28%	*	*	*
Not sure	21%	18%	25%	19%	28%	20%	19%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(631)	(356)	(274)	(76)	(113)	(289)	(152)	(605)	(0)	(6)	(20)

CBS News 2016 Battleground Tracker Iowa

13. Republicans Ready to Be Commander in Chief – Jeb Bush

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ready	38%	35%	42%	19%	38%	43%	39%	37%	*	*	*
Not ready	46%	50%	40%	77%	47%	38%	44%	46%	*	*	*
Not sure	16%	15%	18%	4%	15%	19%	18%	16%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(634)	(358)	(276)	(76)	(113)	(292)	(153)	(609)	(0)	(6)	(20)

14.

Asked of Democratic primary voters

Held for future release.

15.

Asked of Democratic primary voters

Held for future release.

16.

Asked of Democratic primary voters

Held for future release.

CBS News 2016 Battleground Tracker Iowa

17. Confidence in Candidate Choice

If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very confident	54%	60%	46%	79%	49%	51%	50%	55%	*	*	*
Somewhat confident	43%	38%	50%	19%	47%	47%	46%	42%	*	*	*
Not confident yet	3%	2%	4%	1%	4%	2%	4%	2%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(654)	(371)	(284)	(79)	(114)	(295)	(166)	(627)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

18. Paris Attacks Effect on Vote

How much have the terrorism attacks in Paris affected your decision about whom to support for President 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
A lot	21%	18%	26%	26%	23%	17%	27%	22%	*	*	*
Somewhat	22%	21%	23%	18%	19%	23%	25%	22%	*	*	*
Not much	20%	21%	19%	3%	18%	24%	23%	20%	*	*	*
Not at all	36%	40%	32%	52%	41%	36%	26%	36%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(658)	(371)	(287)	(80)	(114)	(298)	(166)	(631)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

19. Troops to Fight ISIS

Do you favor or oppose sending US ground troops to the Middle East to fight ISIS?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Favor	74%	76%	72%	49%	85%	79%	67%	74%	*	*	*
Oppose	26%	24%	28%	51%	15%	21%	33%	26%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(639)	(362)	(278)	(71)	(114)	(295)	(159)	(614)	(0)	(6)	(19)

CBS News 2016 Battleground Tracker Iowa

20. Agree with each of the following statements about Illegal immigrants Illegal immigrants...

Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fill jobs Americans won't do	45%	39%	52%	22%	36%	50%	50%	44%	*	*	*
Drive down Americans' wages	81%	84%	75%	81%	87%	78%	78%	81%	*	*	*
Are generally hard-working people	63%	64%	57%	55%	63%	62%	61%	61%	*	*	*
Should be penalized/deported	89%	93%	81%	91%	88%	88%	86%	88%	*	*	*
Harm national security	88%	91%	80%	88%	94%	87%	80%	87%	*	*	*
(Weighted N)	(658)	(371)	(287)	(80)	(114)	(298)	(166)	(631)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

21. Disagree with each of the following statements about Illegal immigrants Illegal immigrants...

Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fill jobs Americans won't do	55%	60%	46%	78%	64%	48%	48%	54%	*	*	*
Drive down Americans' wages	19%	16%	23%	19%	13%	21%	18%	18%	*	*	*
Are generally hard-working people	37%	34%	39%	45%	37%	34%	36%	37%	*	*	*
Should be penalized/deported	11%	7%	17%	9%	12%	10%	14%	11%	*	*	*
Harm national security	12%	8%	17%	12%	6%	12%	17%	12%	*	*	*
(Weighted N)	(658)	(371)	(287)	(80)	(114)	(298)	(166)	(631)	(0)	(6)	(21)

22.

Asked of Democratic primary voters

Held for future release.

23.

Asked of Democratic primary voters

Held for future release.

CBS News 2016 Battleground Tracker Iowa

24. Republican Candidate Policy Agreement – Immigration

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	61%	66%	53%	54%	53%	62%	66%	60%	*	*	*
Okay with some differences	39%	34%	47%	46%	47%	38%	34%	40%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(646)	(371)	(276)	(79)	(114)	(295)	(158)	(619)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

25. Republican Candidate Policy Agreement – Matters of faith and religion

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	39%	38%	40%	57%	42%	32%	41%	40%	*	*	*
Okay with some differences	61%	62%	60%	43%	58%	68%	59%	60%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(647)	(368)	(279)	(79)	(114)	(295)	(159)	(621)	(0)	(6)	(20)

CBS News 2016 Battleground Tracker Iowa

26. Republican Candidate Policy Agreement – Handling ISIS

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	71%	73%	69%	41%	67%	76%	80%	71%	*	*	*
Okay with some differences	29%	27%	31%	59%	33%	24%	20%	29%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(650)	(370)	(281)	(79)	(114)	(296)	(161)	(623)	(0)	(6)	(21)

CBS News 2016 Battleground Tracker Iowa

27. Republican Candidate Policy Agreement – Same sex marriage

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Must agree with you	54%	55%	52%	59%	52%	49%	62%	54%	*	*	*
Okay with some differences	46%	45%	48%	41%	48%	51%	38%	46%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(646)	(369)	(277)	(79)	(114)	(295)	(157)	(619)	(0)	(6)	(20)

CBS News 2016 Battleground Tracker Iowa

28.

Asked of Democratic primary voters
Held for future release.

29.

Asked of Democratic primary voters
Held for future release.

30.

Asked of Democratic primary voters
Held for future release.

31.

Asked of Democratic primary voters
Held for future release.

32.

Asked of Democratic primary voters
Held for future release.

33.

Asked of Democratic primary voters
Held for future release.

34.

Asked of Democratic primary voters
Held for future release.

35.

Asked of Democratic primary voters
Held for future release.

CBS News 2016 Battleground Tracker Iowa

36. Invite to Thanksgiving Dinner – Donald Trump

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	36%	44%	27%	39%	34%	36%	35%	36%	*	*	*
Not Invite	64%	56%	73%	61%	66%	64%	65%	64%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,229)	(599)	(630)	(171)	(207)	(540)	(311)	(1,171)	(6)	(7)	(45)

CBS News 2016 Battleground Tracker Iowa

37. Invite to Thanksgiving Dinner – Ben Carson

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	52%	59%	45%	41%	58%	53%	51%	51%	*	*	*
Not Invite	48%	41%	55%	59%	42%	47%	49%	49%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,215)	(589)	(626)	(167)	(207)	(527)	(313)	(1,158)	(6)	(6)	(44)

CBS News 2016 Battleground Tracker Iowa

38. Invite to Thanksgiving Dinner – Ted Cruz

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	40%	52%	30%	34%	45%	41%	40%	39%	*	*	*
Not Invite	60%	48%	70%	66%	55%	59%	60%	61%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,216)	(589)	(627)	(167)	(208)	(527)	(315)	(1,160)	(6)	(6)	(44)

CBS News 2016 Battleground Tracker Iowa

39. Invite to Thanksgiving Dinner – Marco Rubio

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	44%	50%	39%	31%	48%	47%	43%	43%	*	*	*
Not Invite	56%	50%	61%	69%	52%	53%	57%	57%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,206)	(582)	(624)	(160)	(207)	(527)	(312)	(1,150)	(6)	(6)	(44)

CBS News 2016 Battleground Tracker Iowa

40. Invite to Thanksgiving Dinner – Jeb Bush

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	34%	33%	35%	15%	34%	40%	34%	33%	*	*	*
Not Invite	66%	67%	65%	85%	66%	60%	66%	67%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,208)	(588)	(620)	(167)	(206)	(531)	(304)	(1,152)	(6)	(6)	(44)

CBS News 2016 Battleground Tracker Iowa

41. Invite to Thanksgiving Dinner – Hillary Clinton

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	44%	34%	53%	50%	38%	42%	47%	44%	*	*	*
Not Invite	56%	66%	47%	50%	62%	58%	53%	56%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,200)	(586)	(614)	(167)	(205)	(520)	(307)	(1,143)	(6)	(7)	(44)

CBS News 2016 Battleground Tracker Iowa

42. Invite to Thanksgiving Dinner – Bernie Sanders

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Democratic and Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Invite	44%	40%	48%	44%	39%	46%	43%	45%	*	*	*
Not Invite	56%	60%	52%	56%	61%	54%	57%	55%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(1,203)	(591)	(613)	(167)	(207)	(520)	(309)	(1,146)	(6)	(6)	(44)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

Sample 658 Likely Republican Caucus Voters
 Conducted November 15-19, 2015
 Margin of Error $\pm 6.2\%$

1. First Choice Republican Candidate

Which candidate are you most likely to vote for in the Iowa Republican Presidential caucus in 2016?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Jeb Bush	5%	2%	8%	3%	3%	8%	6%	5%
Ben Carson	19%	12%	25%	14%	18%	19%	23%	11%
Chris Christie	2%	0%	4%	1%	2%	3%	3%	2%
Ted Cruz	21%	41%	11%	3%	30%	12%	23%	18%
Carly Fiorina	4%	5%	4%	4%	3%	5%	4%	6%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%
Lindsey Graham	0%	0%	0%	0%	0%	0%	0%	0%
Mike Huckabee	1%	0%	2%	2%	0%	2%	2%	0%
Bobby Jindal	2%	4%	1%	0%	3%	1%	4%	0%
John Kasich	1%	0%	1%	2%	0%	1%	1%	0%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	2%	2%	1%	2%	2%	2%	2%	1%
Marco Rubio	11%	7%	14%	13%	5%	17%	6%	20%
Rick Santorum	2%	3%	1%	1%	2%	1%	2%	0%
Donald Trump	30%	23%	29%	53%	32%	28%	25%	37%
No preference	0%	0%	0%	0%	0%	1%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(657)	(232)	(340)	(52)	(331)	(310)	(368)	(236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Jeb Bush	5%	6%	5%	3%	4%	7%	5%	6%	3%
Ben Carson	19%	19%	19%	4%	26%	20%	19%	19%	14%
Chris Christie	2%	1%	4%	0%	1%	2%	4%	3%	0%
Ted Cruz	21%	24%	18%	23%	21%	23%	18%	21%	21%
Carly Fiorina	4%	3%	5%	4%	1%	6%	3%	5%	2%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	0%

continued on the next page . . .

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

	continued from previous page								
	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Lindsey Graham	0%	0%	0%	0%	0%	0%	0%	0%	0%
Mike Huckabee	1%	1%	2%	0%	0%	1%	3%	1%	1%
Bobby Jindal	2%	0%	4%	0%	7%	1%	1%	1%	6%
John Kasich	1%	1%	1%	2%	0%	1%	1%	1%	1%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	2%	1%	2%	3%	3%	1%	2%	2%	2%
Marco Rubio	11%	12%	9%	0%	7%	14%	13%	12%	6%
Rick Santorum	2%	0%	3%	0%	5%	1%	1%	2%	0%
Donald Trump	30%	32%	28%	62%	25%	23%	31%	27%	43%
No preference	0%	0%	1%	1%	0%	0%	1%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(657)	(371)	(286)	(80)	(114)	(297)	(166)	(520)	(122)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

2. Enthusiasm for First Choice

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

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	61%	74%	54%	58%	69%	53%	62%	58%
Supporting with reservations	35%	22%	44%	38%	29%	41%	35%	38%
Considering as best alternative	4%	4%	2%	4%	2%	5%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(653)	(230)	(338)	(52)	(329)	(308)	(367)	(234)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	61%	65%	55%	78%	60%	58%	57%	61%	59%
Supporting with reservations	35%	34%	38%	18%	35%	39%	38%	36%	37%
Considering as best alternative	4%	2%	7%	4%	5%	3%	5%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(653)	(370)	(283)	(79)	(114)	(295)	(165)	(517)	(121)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

3. Favorite Trump Characteristic

Which of these is your favorite thing about Donald Trump right now?

Asked of Trump supporters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
His outlook for America	30%	23%	27%	*	26%	35%	35%	26%
He says things others are afraid to say	40%	41%	41%	*	38%	43%	40%	34%
His personal success story	1%	0%	0%	*	2%	0%	2%	0%
He's not a typical politician	28%	36%	32%	*	34%	21%	23%	40%
His faith and religious beliefs	0%	0%	0%	*	0%	0%	0%	0%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(197)	(52)	(99)	(28)	(107)	(86)	(92)	(86)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
His outlook for America	30%	32%	28%	*	*	31%	33%	24%	47%
He says things others are afraid to say	40%	37%	44%	*	*	45%	50%	40%	41%
His personal success story	1%	0%	2%	*	*	0%	0%	1%	0%
He's not a typical politician	28%	31%	25%	*	*	24%	17%	35%	12%
His faith and religious beliefs	0%	0%	1%	*	*	0%	0%	1%	0%
Totals	100%	100%	100%	*	*	100%	100%	100%	100%
(Weighted N)	(197)	(118)	(80)	(49)	(29)	(69)	(51)	(140)	(52)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

4. Favorite Carson Characteristic

Which of these is your favorite thing about Ben Carson right now?

Asked of Carson supporters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
His outlook for America	20%	*	22%	*	26%	15%	19%	*
He says things others are afraid to say	18%	*	16%	*	20%	17%	20%	*
His personal success story	2%	*	1%	*	1%	2%	1%	*
He's not a typical politician	29%	*	32%	*	20%	37%	20%	*
His faith and religious beliefs	31%	*	29%	*	33%	29%	39%	*
Totals	100%	*	100%	*	100%	100%	100%	*
(Weighted N)	(122)	(27)	(85)	(8)	(61)	(58)	(83)	(27)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
His outlook for America	20%	24%	14%	*	*	18%	*	20%	*
He says things others are afraid to say	18%	18%	18%	*	*	23%	*	21%	*
His personal success story	2%	1%	2%	*	*	2%	*	2%	*
He's not a typical politician	29%	27%	33%	*	*	24%	*	23%	*
His faith and religious beliefs	31%	30%	32%	*	*	33%	*	34%	*
Totals	100%	100%	100%	*	*	100%	*	100%	*
(Weighted N)	(122)	(69)	(53)	(3)	(30)	(58)	(31)	(99)	(17)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

5. Republicans Ready to Be Commander in Chief – Ben Carson

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	43%	43%	44%	*	48%	39%	49%	33%
Not ready	38%	43%	36%	*	37%	39%	32%	45%
Not sure	19%	14%	20%	*	15%	23%	19%	21%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(619)	(218)	(330)	(47)	(317)	(289)	(345)	(225)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	43%	45%	41%	42%	58%	42%	36%	43%	44%
Not ready	38%	41%	35%	43%	30%	37%	44%	39%	34%
Not sure	19%	14%	25%	14%	12%	22%	21%	18%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(619)	(350)	(269)	(76)	(110)	(284)	(149)	(492)	(115)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

6. Republicans Ready to Be Commander in Chief – Donald Trump

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	49%	46%	46%	69%	58%	39%	43%	57%
Not ready	39%	39%	41%	29%	29%	49%	44%	31%
Not sure	12%	15%	13%	2%	13%	12%	13%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(647)	(225)	(335)	(52)	(327)	(303)	(359)	(235)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	49%	57%	38%	65%	42%	48%	48%	45%	65%
Not ready	39%	28%	52%	22%	50%	40%	37%	42%	23%
Not sure	12%	15%	10%	12%	8%	13%	16%	13%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(647)	(364)	(283)	(80)	(114)	(293)	(160)	(511)	(121)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

7. Republicans Ready to Be Commander in Chief – Ted Cruz

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	67%	83%	62%	*	81%	53%	66%	70%
Not ready	15%	11%	15%	*	10%	21%	16%	15%
Not sure	18%	6%	23%	*	9%	26%	18%	15%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(627)	(221)	(331)	(47)	(320)	(290)	(348)	(226)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	67%	78%	53%	70%	67%	66%	68%	68%	65%
Not ready	15%	10%	23%	14%	24%	13%	13%	14%	18%
Not sure	18%	12%	24%	16%	9%	21%	19%	18%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(627)	(356)	(271)	(76)	(114)	(287)	(150)	(498)	(116)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

8. Republicans Ready to Be Commander in Chief – Marco Rubio

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	51%	44%	57%	*	48%	54%	47%	57%
Not ready	28%	32%	26%	*	34%	23%	30%	26%
Not sure	21%	24%	17%	*	18%	23%	23%	17%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(631)	(225)	(330)	(48)	(317)	(297)	(354)	(227)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	51%	52%	50%	28%	46%	57%	54%	56%	29%
Not ready	28%	31%	25%	53%	26%	23%	27%	25%	43%
Not sure	21%	18%	25%	19%	28%	20%	19%	19%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(631)	(356)	(274)	(76)	(113)	(289)	(152)	(503)	(115)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

9. Republicans Ready to Be Commander in Chief – Jeb Bush

Regardless of whether you'd personally vote for them, which of these candidates do you feel is ready to be Commander in Chief, if elected?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Ready	38%	29%	45%	*	28%	49%	38%	40%
Not ready	46%	62%	35%	*	55%	35%	47%	44%
Not sure	16%	9%	20%	*	17%	16%	14%	16%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(634)	(223)	(336)	(47)	(317)	(301)	(356)	(226)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Ready	38%	35%	42%	19%	38%	43%	39%	40%	31%
Not ready	46%	50%	40%	77%	47%	38%	44%	45%	49%
Not sure	16%	15%	18%	4%	15%	19%	18%	16%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(634)	(358)	(276)	(76)	(113)	(292)	(153)	(507)	(116)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

10. Confidence in Candidate Choice

If [First Choice Candidate Name] wins the Presidency, how confident are you he/she could actually do the things they're talking about?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Very confident	54%	63%	48%	57%	64%	44%	55%	52%
Somewhat confident	43%	35%	50%	38%	34%	52%	43%	44%
Not confident yet	3%	2%	3%	5%	2%	4%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(654)	(231)	(338)	(52)	(330)	(308)	(367)	(234)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Very confident	54%	60%	46%	79%	49%	51%	50%	54%	48%
Somewhat confident	43%	38%	50%	19%	47%	47%	46%	44%	46%
Not confident yet	3%	2%	4%	1%	4%	2%	4%	2%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(654)	(371)	(284)	(79)	(114)	(295)	(166)	(518)	(121)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

11. Paris Attacks Effect on Vote

How much have the terrorism attacks in Paris affected your decision about whom to support for President in 2016?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
A lot	21%	20%	22%	32%	23%	21%	21%	22%
Somewhat	22%	19%	22%	26%	17%	26%	20%	23%
Not much	20%	17%	23%	23%	20%	20%	20%	22%
Not at all	36%	45%	33%	19%	40%	33%	40%	32%
Totals (Weighted N)	100% (658)	100% (232)	100% (340)	100% (52)	100% (331)	100% (311)	100% (369)	100% (236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
A lot	21%	18%	26%	26%	23%	17%	27%	20%	29%
Somewhat	22%	21%	23%	18%	19%	23%	25%	23%	18%
Not much	20%	21%	19%	3%	18%	24%	23%	21%	16%
Not at all	36%	40%	32%	52%	41%	36%	26%	36%	37%
Totals (Weighted N)	100% (658)	100% (371)	100% (287)	100% (80)	100% (114)	100% (298)	100% (166)	100% (520)	100% (123)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

12. Troops to Fight ISIS

Do you favor or oppose sending US ground troops to the Middle East to fight ISIS?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Favor	74%	77%	72%	73%	76%	73%	77%	70%
Oppose	26%	23%	28%	27%	24%	27%	23%	30%
Totals (Weighted N)	100% (639)	100% (216)	100% (336)	100% (52)	100% (319)	100% (304)	100% (353)	100% (233)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Favor	74%	76%	72%	49%	85%	79%	67%	74%	74%
Oppose	26%	24%	28%	51%	15%	21%	33%	26%	26%
Totals (Weighted N)	100% (639)	100% (362)	100% (278)	100% (71)	100% (114)	100% (295)	100% (159)	100% (503)	100% (121)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

13. Agree with each of the following statements about Illegal immigrants Illegal immigrants...
 Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...
Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Fill jobs Americans won't do	45%	36%	47%	50%	35%	52%	43%	43%
Drive down Americans' wages	81%	89%	77%	71%	88%	73%	79%	82%
Are generally hard-working people	63%	51%	67%	66%	57%	64%	58%	68%
Should be penalized/deported	89%	87%	89%	78%	93%	82%	84%	92%
Harm national security	88%	92%	85%	73%	93%	80%	84%	89%
(Weighted N)	(658)	(232)	(340)	(52)	(331)	(311)	(369)	(236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Fill jobs Americans won't do	45%	39%	52%	22%	36%	50%	50%	45%	37%
Drive down Americans' wages	81%	84%	75%	81%	87%	78%	78%	80%	80%
Are generally hard-working people	63%	64%	57%	55%	63%	62%	61%	64%	47%
Should be penalized/deported	89%	93%	81%	91%	88%	88%	86%	89%	82%
Harm national security	88%	91%	80%	88%	94%	87%	80%	87%	84%
(Weighted N)	(658)	(371)	(287)	(80)	(114)	(298)	(166)	(520)	(123)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

14. Disagree with each of the following statements about Illegal immigrants Illegal immigrants...

Do you agree or disagree with each of the following statements about Illegal immigrants? Illegal immigrants...

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Fill jobs Americans won't do	55%	62%	51%	45%	63%	47%	55%	56%
Drive down Americans' wages	19%	10%	22%	29%	11%	27%	20%	17%
Are generally hard-working people	37%	44%	31%	34%	39%	35%	39%	31%
Should be penalized/deported	11%	13%	10%	20%	6%	17%	15%	7%
Harm national security	12%	6%	14%	26%	5%	19%	14%	10%
(Weighted N)	(658)	(232)	(340)	(52)	(331)	(311)	(369)	(236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Fill jobs Americans won't do	55%	60%	46%	78%	64%	48%	48%	53%	62%
Drive down Americans' wages	19%	16%	23%	19%	13%	21%	18%	19%	19%
Are generally hard-working people	37%	34%	39%	45%	37%	34%	36%	34%	50%
Should be penalized/deported	11%	7%	17%	9%	12%	10%	14%	10%	16%
Harm national security	12%	8%	17%	12%	6%	12%	17%	12%	15%
(Weighted N)	(658)	(371)	(287)	(80)	(114)	(298)	(166)	(520)	(123)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

15. Republican Candidate Policy Agreement – Immigration

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	61%	65%	58%	62%	67%	54%	54%	69%
Okay with some differences	39%	35%	42%	38%	33%	46%	46%	31%
Totals (Weighted N)	100% (646)	100% (225)	100% (337)	100% (51)	100% (325)	100% (305)	100% (358)	100% (235)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	61%	66%	53%	54%	53%	62%	66%	62%	58%
Okay with some differences	39%	34%	47%	46%	47%	38%	34%	38%	42%
Totals (Weighted N)	100% (646)	100% (371)	100% (276)	100% (79)	100% (114)	100% (295)	100% (158)	100% (509)	100% (122)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

16. Republican Candidate Policy Agreement – Matters of faith and religion

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	39%	55%	31%	*	48%	29%	48%	24%
Okay with some differences	61%	45%	69%	*	52%	71%	52%	76%
Totals (Weighted N)	100% (647)	100% (228)	100% (335)	* (49)	100% (323)	100% (308)	100% (360)	100% (234)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	39%	38%	40%	57%	42%	32%	41%	41%	28%
Okay with some differences	61%	62%	60%	43%	58%	68%	59%	59%	72%
Totals (Weighted N)	100% (647)	100% (368)	100% (279)	100% (79)	100% (114)	100% (295)	100% (159)	100% (512)	100% (120)

CBS News 2016 Battleground Tracker Iowa Likely Republican Voters

17. Republican Candidate Policy Agreement – Handling ISIS

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	71%	74%	71%	61%	72%	70%	69%	72%
Okay with some differences	29%	26%	29%	39%	28%	30%	31%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(650)	(228)	(338)	(51)	(328)	(307)	(366)	(236)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	71%	73%	69%	41%	67%	76%	80%	71%	77%
Okay with some differences	29%	27%	31%	59%	33%	24%	20%	29%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(650)	(370)	(281)	(79)	(114)	(296)	(161)	(513)	(122)

CBS News 2016 Battleground Tracker Iowa Likely Republican Voters

18. Republican Candidate Policy Agreement – Same sex marriage

On which of these topics MUST a candidate agree with you to earn your vote, and on which is it okay if there are some differences between you?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Must agree with you	54%	78%	44%	*	64%	45%	69%	35%
Okay with some differences	46%	22%	56%	*	36%	55%	31%	65%
Totals (Weighted N)	100% (646)	100% (228)	100% (336)	* (49)	100% (324)	100% (306)	100% (360)	100% (234)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Must agree with you	54%	55%	52%	59%	52%	49%	62%	57%	39%
Okay with some differences	46%	45%	48%	41%	48%	51%	38%	43%	61%
Totals (Weighted N)	100% (646)	100% (369)	100% (277)	100% (79)	100% (114)	100% (295)	100% (157)	100% (512)	100% (119)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

19. Invite to Thanksgiving Dinner – Donald Trump

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	59%	56%	59%	75%	67%	52%	54%	67%
Not Invite	41%	44%	41%	25%	33%	48%	46%	33%
Totals (Weighted N)	100% (642)	100% (225)	100% (333)	100% (51)	100% (320)	100% (306)	100% (357)	100% (232)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	59%	64%	52%	68%	55%	57%	60%	56%	73%
Not Invite	41%	36%	48%	32%	45%	43%	40%	44%	27%
Totals (Weighted N)	100% (642)	100% (367)	100% (275)	100% (80)	100% (112)	100% (290)	100% (160)	100% (511)	100% (116)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

20. Invite to Thanksgiving Dinner – Ben Carson

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	83%	85%	85%	*	87%	80%	86%	80%
Not Invite	17%	15%	15%	*	13%	20%	14%	20%
Totals (Weighted N)	100% (629)	100% (230)	100% (323)	* (49)	100% (324)	100% (289)	100% (354)	100% (223)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	83%	90%	75%	71%	80%	90%	80%	82%	89%
Not Invite	17%	10%	25%	29%	20%	10%	20%	18%	11%
Totals (Weighted N)	100% (629)	100% (358)	100% (272)	100% (76)	100% (113)	100% (278)	100% (162)	100% (500)	100% (115)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

21. Invite to Thanksgiving Dinner – Ted Cruz

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	73%	83%	70%	*	88%	56%	75%	71%
Not Invite	27%	17%	30%	*	12%	44%	25%	29%
Totals (Weighted N)	100% (632)	100% (230)	100% (326)	* (49)	100% (323)	100% (292)	100% (355)	100% (224)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	73%	83%	59%	72%	67%	74%	74%	73%	70%
Not Invite	27%	17%	41%	28%	33%	26%	26%	27%	30%
Totals (Weighted N)	100% (632)	100% (359)	100% (273)	100% (76)	100% (113)	100% (279)	100% (164)	100% (505)	100% (111)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

22. Invite to Thanksgiving Dinner – Marco Rubio

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	68%	64%	73%	*	68%	68%	63%	78%
Not Invite	32%	36%	27%	*	32%	32%	37%	22%
Totals (Weighted N)	100% (623)	100% (228)	100% (319)	* (48)	100% (320)	100% (286)	100% (355)	100% (216)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	68%	74%	61%	54%	63%	74%	69%	72%	50%
Not Invite	32%	26%	39%	46%	37%	26%	31%	28%	50%
Totals (Weighted N)	100% (623)	100% (350)	100% (272)	100% (71)	100% (113)	100% (277)	100% (162)	100% (499)	100% (109)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

23. Invite to Thanksgiving Dinner – Jeb Bush

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	45%	36%	50%	*	35%	55%	45%	45%
Not Invite	55%	64%	50%	*	65%	45%	55%	55%
Totals (Weighted N)	100% (622)	100% (216)	100% (330)	* (48)	100% (311)	100% (294)	100% (345)	100% (225)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	45%	41%	50%	22%	42%	51%	47%	46%	40%
Not Invite	55%	59%	50%	78%	58%	49%	53%	54%	60%
Totals (Weighted N)	100% (622)	100% (356)	100% (266)	100% (76)	100% (111)	100% (281)	100% (153)	100% (500)	100% (107)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

24. Invite to Thanksgiving Dinner – Hillary Clinton

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	7%	1%	10%	*	6%	9%	8%	8%
Not Invite	93%	99%	90%	*	94%	91%	92%	92%
Totals (Weighted N)	100% (605)	100% (215)	100% (317)	* (46)	100% (311)	100% (278)	100% (336)	100% (217)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	7%	8%	7%	16%	11%	6%	3%	7%	5%
Not Invite	93%	92%	93%	84%	89%	94%	97%	93%	95%
Totals (Weighted N)	100% (605)	100% (350)	100% (255)	100% (76)	100% (111)	100% (268)	100% (150)	100% (484)	100% (106)

CBS News 2016 Battleground Tracker

Iowa Likely Republican Voters

25. Invite to Thanksgiving Dinner – Bernie Sanders

Which of these candidates would you invite to Thanksgiving dinner, if you could?

Asked of Republican primary voters

	Total	Ideology			Tea Party		Evangelical	
		Very conservative	Conservative	Moderate	Yes	No	Yes	No
Invite	10%	4%	11%	*	7%	12%	11%	8%
Not Invite	90%	96%	89%	*	93%	88%	89%	92%
Totals (Weighted N)	100% (607)	100% (215)	100% (318)	* (47)	100% (310)	100% (280)	100% (336)	100% (218)

	Total	Gender		Age group				Party ID	
		Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Invite	10%	9%	10%	5%	16%	9%	8%	8%	12%
Not Invite	90%	91%	90%	95%	84%	91%	92%	92%	88%
Totals (Weighted N)	100% (607)	100% (351)	100% (256)	100% (76)	100% (111)	100% (269)	100% (151)	100% (485)	100% (106)