The Quest for 1991

Primary Details

Date: Saturday, February 22, 2020 **Format:** Caucus with Early Voting

Total Delegates: 36

Nevada 2020 caucuses overview (36 delegates)

1st alignment: Caucus-goers form into groups with others supporters of a candidate, or an "undecided" group*

1st count: A headcount is taken of each group. Candidates are considered "viable" if they receive 15%**; supporters of viable candidates must remain with that group

Final count: Each candidate who reaches the viability threshold receives at least one delegate, with remaining delegates allocated by the precinct chairs using a formula

2nd alignment: Supporters of non-viable candidates can join a viable group, try to persuade others non-viables to join their candidate, join the undecided group, or sit out

Delegate Allocation: The precinct permanent chairs use a secure tabulation method to determine the final count; these results are reported to the Nevada State Democratic Party

This year, the Nevada Democratic party **will not only release the final delegate allotments** but also release total first and second alignment figures

*Early Voting: Prior to Caucus Day, there will be four early voting days; voters will make multiple preference choices, which will be used to both determine viability and award delegates on Caucus Day *Viability percentages vary based on the number of delegates each precinct is allocated

Sources: Nevada Democratic Party; AP News

Past Results

2008 Hillary Clinton (51%), Barack Obama (45%), and John Edwards (4%)

and John Edwards (4%)
2008 **Mitt Romney (51%)** Ron Pau

2008 **Mitt Romney (51%)**, Ron Paul (14%), John McCain (13%), Mike Huckabee (8%), Fred Thompson (8%), Rudy Giuliani (4%), and Duncan Hunter (2%)

2012 Barack Obama (98%) and uncommitted (1%)

2012 Mitt Romney (50%), Newt Gingrich (21%), Ron Paul (19%), and Rick Santorum (10%)

2016 Hillary Clinton (53%) and Bernie Sanders (47%)

2016 Donald Trump (46%), Marco Rubio (24%), Ted Cruz (21%),

Ben Carson (5%), and John Kasich (4%)

Bold indicates that candidate went on to win their party's nomination.

Cash on hand 2/1/2020

Sanders: \$16.8 million
Buttigieg: \$6.6 million
Biden: \$7.1 million
Klobuchar: \$2.9 million

Warren: \$2.2 million

Bloomberg: More than enough **Steyer:** It's there if he wants to

spend it

Delegate Count Chart via the Associated Press Last updated: 2/21

Primary Calendar

	February	Super Tuesday	March 4-31	April	May	June
Contests	4	16	13	11	7	6
Delegates	155	1,357	1,091	854	300	222
Delegates %	3.9%	34.1%	27.4%	21.5%	7.5%	5.6%
Cumulative %	3.9%	38.0%	65.4%	86.9%	94.4%	100%

Las Vegas Review-Journal/AARP Nevada poll

