

CBS News Poll – June 5-7, 2024

Adults in the U.S.

Sample 2,063 Adults in the U.S., 1,615 registered voters
Margin of Error ±3.2 points, ±3.8 points registered voters

1. Generally speaking, do you feel things in America today are going...

Very well	5%
Somewhat well	24%
Somewhat badly	34%
Very badly	36%

2. How would you rate the condition of the national economy today?

Very good	7%
Fairly good	25%
Fairly bad	29%
Very bad	34%
Not sure	5%

3. How much are you thinking about the 2024 presidential race these days?

Among registered voters

A lot	52%
Some	34%
Not much	10%
Not at all	4%

4. How likely is it that you will vote in the 2024 presidential election this year?

Among registered voters

Definitely will vote	80%
Probably will vote	10%
Maybe will vote	5%
Probably will not vote	2%
Definitely will not vote	2%
Don't know	1%

5. If the 2024 presidential election were being held today between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Biden or Trump

Joe Biden	49%
Donald Trump	50%
Someone else/third party	1%
Not sure	0%

CBS News Poll – June 5-7, 2024

Adults in the U.S.

6. Which best describes your support for Joe Biden right now?

Among likely voters voting for Joe Biden

Very strong – I've decided	69%
Strong – I probably won't change	24%
Somewhat strong – I might still change	4%
Not too strong – I'll probably change at some point	2%

7. Which best describes your support for Donald Trump right now?

Among likely voters voting for Donald Trump

Very strong – I've decided	78%
Strong – I probably won't change	18%
Somewhat strong – I might still change	4%
Not too strong – I'll probably change at some point	0%

8. Would you ever consider voting for Joe Biden this year?

Among likely voters not voting for or leaning toward voting for Biden

Yes, I would	1%
Maybe, there's still time left	4%
No, I never would	95%

9. Would you ever consider voting for Donald Trump this year?

Among likely voters not voting for or leaning toward voting for Trump

Yes, I would	1%
Maybe, there's still time left	4%
No, I never would	95%

10. What is the main reason you would vote for Joe Biden over Donald Trump?

Among likely voters voting for or leaning toward Biden

Mainly because I like Joe Biden	27%
Mainly because Joe Biden will be the Democratic nominee	19%
Mainly to oppose Donald Trump	54%

11. What is the main reason you would vote for Donald Trump over Joe Biden?

Among likely voters voting for or leaning toward Trump

Mainly because I like Donald Trump	52%
Mainly because Donald Trump will be the Republican nominee	14%
Mainly to oppose Joe Biden	34%

12. Which best describes the way you see your decision in this election? Are you thinking of it mainly as...

Among likely voters who are voting for or leaning toward either Biden or Trump

A judgment about Joe Biden	22%
A comparison between Joe Biden and Donald Trump	51%
A judgment about Donald Trump	26%

CBS News Poll – June 5-7, 2024

Adults in the U.S.

16. How much of a factor is each of these in your vote for president?

Among likely voters

	Major factor	Minor factor	Not a factor
Crime	62%	28%	10%
Gun policy	52%	33%	15%
Abortion	50%	25%	25%
The economy	81%	15%	4%
The U.S.-Mexico border	56%	31%	12%
The state of democracy	74%	16%	10%
Issues of race and diversity	37%	33%	30%
The war between Israel and Hamas	36%	42%	22%
Inflation	75%	18%	7%
Climate change	35%	27%	38%

19. Are you confident or not confident that the U.S. criminal justice system generally makes the right decisions about who's guilty and who's innocent?

Among registered voters

Very confident	11%
Somewhat confident	44%
Not too confident	29%
Not confident at all	16%

22. As you and your family plan for the next year, are you doing so expecting the U.S. economy to be...

Booming	3%
Growing, but not booming	18%
Holding steady	28%
Slowing, but not in recession	27%
In recession	24%

23. Thinking about your overall, personal financial situation - that is, including many things like income and expenses, savings and debts you might have, the value of investments such as retirement plans, stocks, a home or other real estate you might own – In the last few years do you feel your overall financial situation has...

Gotten a lot better	6%
Gotten a little better	17%
Stayed about the same	30%
Gotten a little worse	23%
Gotten a lot worse	24%

24. Thinking about your family finances, have higher prices for goods and services been...

A financial hardship	35%
Difficult but not a financial hardship	37%
An inconvenience, but not difficult	23%
Finances have not been affected	5%

25. Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Describes	Does not describe
Effective	38%	62%
Focused	38%	62%
Competent	40%	60%
Tough	28%	72%
Energetic	26%	74%
Compassionate	52%	48%

26. Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Describes	Does not describe
Effective	52%	48%
Focused	52%	48%
Competent	49%	51%
Tough	66%	34%
Energetic	61%	39%
Compassionate	37%	63%

28. Regardless of how you feel about his policies, do you like or dislike how Joe Biden handles himself personally?

Among registered voters

Like	49%
Dislike	51%

29. Regardless of how you feel about his policies, do you like or dislike how Donald Trump handles himself personally?

Among registered voters

Like	33%
Dislike	67%

30. Do you think Joe Biden fights for people like you, or not?

Among registered voters

Yes	42%
No	58%

31. Do you think Donald Trump fights for people like you, or not?

Among registered voters

Yes	46%
No	54%

32. Do you think Joe Biden has a vision of where he wants to lead the country, or not?

Among registered voters

Yes	51%
No	49%

33. Do you think Donald Trump has a vision of where he wants to lead the country, or not?

Among registered voters

Yes	67%
No	33%

34. Which candidate, if either, has the mental and cognitive health to serve as president?

Among registered voters

Only Joe Biden	27%
Only Donald Trump	42%
Both of them	8%
Neither one of them	23%

35. If Joe Biden wins in 2024, do you think his policies in a second term would ...

Among registered voters

Increase the number of migrants trying to cross the border	49%
Decrease the number of migrants trying to cross the border	20%
Won't have an effect	30%

36. If Donald Trump wins in 2024, do you think his policies in a second term would...

Among registered voters

Increase the number of migrants trying to cross the border	5%
Decrease the number of migrants trying to cross the border	70%
Won't have an effect	24%

37. Do you think U.S. democracy and rule of law will be safe...

Among registered voters

Only if Joe Biden wins	37%
Only if Donald Trump wins	36%
It will be safe if either wins	10%
It will not be safe either way	17%

38. If Joe Biden wins in 2024, do you think his policies in a second term would make you...

Among registered voters

Financially better off	16%
Financially worse off	48%
Stay about the same	36%

39. If Donald Trump wins in 2024, do you think his policies in a second term would make you...

Among registered voters

Financially better off	42%
Financially worse off	31%
Stay about the same	26%

40. If Joe Biden wins in 2024, do you think he will try to:

Among registered voters

Pass a national law making abortion LEGAL in all states	47%
Leave abortion laws to the states to decide	14%
Do nothing either way	17%
Not sure	22%

41. If Donald Trump wins in 2024, do you think he will try to:

Among registered voters

Pass a national abortion ban making it ILLEGAL in all states	32%
Leave abortion laws to the states to decide	39%
Do nothing either way	11%
Not sure	18%

42. If Donald Trump is elected again in 2024, do you personally want him to have:

Among registered voters

More presidential power than he did his last term	20%
Less presidential power than he did his last term	43%
The same amount of presidential power as he did his last term	37%

43. If Donald Trump wins the presidency in 2024, do you want him to get revenge against his political opponents by investigating and bringing criminal charges against his political opponents, or do you not want him to do that?

Among registered voters

Want him to investigate, charge opponents	28%
Do not want him to do that	72%

50. As you may know, Joe Biden recently issued an executive order that partially shuts down asylum processing along the U.S.-Mexico border, allowing U.S. immigration officials to more quickly deport migrants trying to cross the border illegally. Do you approve or disapprove of this action?

Among registered voters

Approve	70%
Disapprove	30%

51. Regarding Israel's military actions in Gaza, do you think Joe Biden should encourage Israel to now...

Increase its military actions in Gaza	12%
Continue its military actions in Gaza as it has been	28%
Decrease its military actions in Gaza	22%
Stop its military actions in Gaza	37%

52. Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Should	Should not
Send weapons and supplies to Israel	39%	61%
Send humanitarian aid to Palestinians in Gaza	62%	38%

53. As you may know, a jury in New York City found Donald Trump guilty last week of falsifying business records to hide "hush money" payments and influence the 2016 election. Regardless of how you feel about the verdict, do you think Donald Trump got a fair trial or an unfair trial?

Fair trial	57%
Unfair trial	43%

54. Do you think the crimes that Donald Trump was convicted of in this case are:

Very serious	32%
Somewhat serious	26%
Not very serious	16%
Not at all serious	26%

55. In your vote for president, is Donald Trump's conviction in the New York City case...

Among likely voters

A major factor	28%
A minor factor	17%
Not a factor	55%

56. Are you voting for Donald Trump:

Among likely voters voting for or leaning toward voting for Trump

To show support for him after his conviction in the New York criminal trial	14%
Despite his conviction in the New York criminal trial	15%
Neither, his conviction is not a factor either way	71%

57. Do you think the charges against Donald Trump in the New York City "hush money" trial were brought because of...

Among registered voters

Decisions made only by prosecutors in New York	57%
Directions that came from the Biden administration	43%

58. Do you think the charges being brought against Donald Trump related to the events of January 6th alleging that he attempted to overturn the 2020 presidential election are...

Very serious	48%
Somewhat serious	17%
Not very serious	11%
Not at all serious	24%

59. How much have you heard or read about Hunter Biden being on trial for allegedly illegally purchasing and possessing a gun by lying about his drug use?

A lot	24%
Some	38%
Not much	24%
Not at all	14%

60. How do you think Hunter Biden will be treated throughout his trial compared to most other criminal defendants?

Better than most other defendants	50%
Worse than most other defendants	11%
About the same as most other defendants	38%

61. If Russia attacks NATO countries in Europe such as Great Britain, Poland, France, Germany, or others - then should the U.S. promise military help to defend NATO countries under attack from Russia, or should the U.S. not promise military help?

Among registered voters

Should promise military help	78%
Should not promise military help	22%

62. Would you favor or oppose the U.S. government starting a new national program to deport all undocumented immigrants currently living in the U.S. illegally?

Among registered voters

Favor	62%
Oppose	38%

63. If the U.S. government did try to deport those immigrants, would you favor or oppose the government establishing large detention centers, where people would be sent and held, while the government determined whether or not they should be deported?

Among registered voters

Favor	48%
Oppose	52%

64. If the U.S. government did try to deport those immigrants, would you favor or oppose local police and law enforcement trying to identify which people were U.S. citizens, and which were undocumented immigrants?

Among registered voters

Favor	62%
Oppose	38%

*Questions held for future release.

CBS News Poll – June 5-7, 2024

Adults in the U.S.

1. Things in America

Generally speaking, do you feel things in America today are going...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very well	5%	6%	5%	10%	6%	3%	4%	10%	5%	3%
Somewhat well	24%	26%	23%	27%	26%	22%	24%	29%	35%	10%
Somewhat badly	34%	31%	37%	38%	38%	33%	27%	38%	33%	30%
Very badly	36%	37%	35%	25%	30%	42%	45%	23%	27%	57%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,062)	(1,009)	(1,053)	(423)	(519)	(679)	(441)	(483)	(724)	(646)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	5%	12%	2%	3%	5%	7%	5%	5%	6%
Somewhat well	24%	39%	26%	8%	22%	31%	23%	22%	22%
Somewhat badly	34%	36%	29%	34%	33%	36%	39%	32%	35%
Very badly	36%	13%	43%	55%	40%	26%	33%	41%	37%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,062)	(611)	(697)	(584)	(1,288)	(260)	(332)	(794)	(495)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

2. Condition of National Economy

How would you rate the condition of the national economy today?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	7%	7%	6%	6%	7%	5%	9%	12%	9%	2%
Fairly good	25%	29%	22%	31%	22%	24%	25%	36%	31%	15%
Fairly bad	29%	27%	33%	34%	31%	28%	26%	32%	30%	28%
Very bad	34%	32%	35%	21%	33%	39%	38%	15%	25%	54%
Not sure	5%	5%	4%	8%	7%	3%	2%	5%	5%	1%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,061)	(1,008)	(1,053)	(423)	(519)	(678)	(441)	(483)	(724)	(645)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	7%	15%	4%	2%	7%	11%	5%	5%	9%
Fairly good	25%	44%	24%	11%	24%	34%	24%	20%	30%
Fairly bad	29%	28%	30%	31%	29%	25%	32%	30%	29%
Very bad	34%	9%	37%	54%	36%	25%	34%	41%	27%
Not sure	5%	4%	5%	2%	4%	5%	5%	4%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,061)	(611)	(697)	(583)	(1,287)	(260)	(332)	(793)	(495)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

3. Thinking about 2024 Presidential Race

How much are you thinking about the 2024 presidential race these days?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	52%	58%	45%	32%	39%	57%	65%	52%	46%	62%
Some	34%	31%	36%	48%	43%	28%	26%	36%	36%	29%
Not much	10%	8%	13%	12%	12%	11%	7%	9%	13%	8%
Not at all	4%	3%	6%	8%	6%	4%	2%	3%	5%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,365)	(678)	(687)	(196)	(305)	(475)	(389)	(353)	(453)	(494)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	52%	48%	49%	63%	56%	37%	43%	54%	59%
Some	34%	37%	37%	27%	33%	39%	31%	34%	32%
Not much	10%	11%	9%	8%	9%	11%	20%	9%	7%
Not at all	4%	4%	5%	1%	2%	12%	6%	3%	2%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%
Weighted N	(1,365)	(437)	(442)	(444)	(958)	(165)	(143)	(531)	(426)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

4. Likely to Vote in 2024

How likely is it that you will vote in the 2024 presidential election this year?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	80%	83%	78%	63%	72%	86%	88%	78%	76%	90%
Probably will vote	10%	10%	9%	21%	13%	8%	4%	13%	12%	4%
Maybe will vote	5%	4%	7%	6%	8%	4%	5%	6%	4%	4%
Probably will not vote	2%	1%	2%	4%	3%	1%	0%	2%	2%	0%
Definitely will not vote	2%	1%	2%	3%	2%	1%	1%	1%	3%	1%
Don't know	1%	1%	2%	3%	2%	0%	1%	0%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,367)	(679)	(687)	(196)	(305)	(476)	(390)	(354)	(454)	(495)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Definitely will vote	80%	78%	77%	90%	83%	72%	69%	82%	84%
Probably will vote	10%	14%	10%	5%	8%	12%	24%	8%	8%
Maybe will vote	5%	6%	6%	2%	5%	8%	2%	5%	5%
Probably will not vote	2%	1%	2%	1%	1%	3%	3%	1%	1%
Definitely will not vote	2%	0%	4%	0%	2%	2%	2%	3%	1%
Don't know	1%	1%	1%	1%	1%	2%	0%	1%	1%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%
Weighted N	(1,367)	(438)	(444)	(444)	(958)	(165)	(144)	(531)	(427)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

5. 2024 Presidential Vote Intention (with Leaners)

If the 2024 presidential election were being held today between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Biden or Trump

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	49%	44%	54%	59%	57%	47%	41%	93%	57%	11%
Donald Trump	50%	55%	45%	39%	42%	52%	58%	6%	42%	88%
Someone else/third party	1%	1%	0%	1%	1%	0%	0%	0%	1%	0%
Not sure	0%	0%	1%	1%	0%	0%	1%	0%	0%	1%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(1,359)	(688)	(671)	(181)	(292)	(485)	(400)	(353)	(441)	(511)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	49%	94%	50%	5%	42%	81%	50%	36%	50%
Donald Trump	50%	5%	48%	94%	57%	18%	49%	64%	48%
Someone else/third party	1%	0%	1%	0%	0%	0%	1%	0%	1%
Not sure	0%	0%	1%	1%	1%	1%	0%	0%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,359)	(439)	(429)	(464)	(965)	(158)	(139)	(530)	(435)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

6. Strength of Support for Biden

Which best describes your support for Joe Biden right now?

Among likely voters voting for Joe Biden

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very strong – I’ve decided	69%	64%	73%	*	65%	66%	78%	80%	63%	*
Strong – I probably won’t change	24%	29%	20%	*	29%	25%	18%	18%	25%	*
Somewhat strong – I might still change	4%	6%	3%	*	5%	3%	3%	2%	6%	*
Not too strong – I’ll probably change at some point	2%	1%	4%	*	1%	5%	0%	0%	5%	*
Totals	99%	100%	100%	*	100%	99%	99%	100%	99%	*
Weighted N	(573)	(257)	(316)	(83)	(133)	(205)	(152)	(295)	(207)	(50)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very strong – I’ve decided	69%	77%	55%	*	70%	72%	*	71%	69%
Strong – I probably won’t change	24%	19%	32%	*	24%	23%	*	22%	25%
Somewhat strong – I might still change	4%	4%	6%	*	5%	4%	*	5%	5%
Not too strong – I’ll probably change at some point	2%	0%	7%	*	1%	1%	*	2%	1%
Totals	99%	100%	100%	*	100%	100%	*	100%	100%
Weighted N	(573)	(388)	(162)	(19)	(359)	(120)	(53)	(170)	(189)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

7. Strength of Support for Trump

Which best describes your support for Donald Trump right now?

Among likely voters voting for Donald Trump

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very strong – I’ve decided	78%	81%	73%	*	80%	75%	81%	*	62%	83%
Strong – I probably won’t change	18%	14%	23%	*	16%	20%	17%	*	29%	15%
Somewhat strong – I might still change	4%	5%	3%	*	4%	4%	1%	*	7%	2%
Not too strong – I’ll probably change at some point	0%	0%	1%	*	0%	0%	1%	*	2%	0%
Totals	100%	100%	100%	*	100%	99%	100%	*	100%	100%
Weighted N	(617)	(344)	(273)	(65)	(110)	(230)	(212)	(19)	(149)	(429)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very strong – I’ve decided	78%	*	66%	82%	78%	*	*	81%	73%
Strong – I probably won’t change	18%	*	26%	15%	18%	*	*	16%	22%
Somewhat strong – I might still change	4%	*	8%	2%	3%	*	*	3%	5%
Not too strong – I’ll probably change at some point	0%	*	0%	1%	0%	*	*	0%	0%
Totals	100%	*	100%	100%	99%	*	*	100%	100%
Weighted N	(617)	(14)	(175)	(419)	(511)	(16)	(63)	(318)	(192)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

8. Ever Consider Voting for Biden

Would you ever consider voting for Joe Biden this year?

Among likely voters not voting for or leaning toward voting for Biden

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	2%	0%	*	1%	0%	0%	*	1%	0%
Maybe, there's still time left	4%	5%	2%	*	6%	2%	3%	*	8%	1%
No, I never would	95%	93%	97%	*	93%	98%	97%	*	91%	99%
Totals	100%	100%	99%	*	100%	100%	100%	*	100%	100%
Weighted N	(696)	(386)	(310)	(73)	(126)	(261)	(236)	(24)	(190)	(454)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	*	2%	0%	0%	*	*	0%	0%
Maybe, there's still time left	4%	*	6%	2%	3%	*	*	2%	5%
No, I never would	95%	*	92%	98%	97%	*	*	98%	95%
Totals	100%	*	100%	100%	100%	*	*	100%	100%
Weighted N	(696)	(25)	(214)	(439)	(560)	(30)	(70)	(342)	(218)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

9. Ever Consider Voting for Trump

Would you ever consider voting for Donald Trump this year?

Among likely voters not voting for or leaning toward voting for Trump

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	2%	1%	4%	2%	1%	0%	1%	2%	*
Maybe, there's still time left	4%	5%	3%	10%	5%	1%	0%	0%	6%	*
No, I never would	95%	93%	96%	86%	93%	98%	100%	98%	92%	*
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	*
Weighted N	(680)	(309)	(370)	(110)	(170)	(232)	(168)	(330)	(255)	(65)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	2%	0%	*	0%	5%	0%	0%	1%
Maybe, there's still time left	4%	3%	5%	*	4%	4%	3%	5%	3%
No, I never would	95%	95%	95%	*	96%	91%	97%	95%	96%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(680)	(415)	(223)	(28)	(414)	(130)	(71)	(191)	(223)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

10. Reason for Voting for Biden

What is the main reason you would vote for Joe Biden over Donald Trump?

Among likely voters voting for or leaning toward Biden

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Mainly because I like Joe Biden	27%	25%	27%	24%	19%	27%	35%	32%	23%	*
Mainly because Joe Biden will be the Democratic nominee	19%	22%	16%	18%	25%	16%	17%	16%	21%	*
Mainly to oppose Donald Trump	54%	52%	56%	58%	56%	57%	47%	52%	55%	*
Totals	100%	99%	99%	100%	100%	100%	99%	100%	99%	*
Weighted N	(664)	(301)	(363)	(108)	(165)	(226)	(164)	(329)	(250)	(58)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Mainly because I like Joe Biden	27%	36%	13%	*	25%	37%	25%	29%	21%
Mainly because Joe Biden will be the Democratic nominee	19%	23%	11%	*	13%	32%	25%	10%	15%
Mainly to oppose Donald Trump	54%	41%	76%	*	62%	31%	50%	61%	64%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(664)	(415)	(215)	(25)	(405)	(127)	(69)	(189)	(217)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

11. Reason for Voting for Trump

What is the main reason you would vote for Donald Trump over Joe Biden?

Among likely voters voting for or leaning toward Trump

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Mainly because I like Donald Trump	52%	54%	48%	*	57%	47%	55%	*	38%	58%
Mainly because Donald Trump will be the Republican nominee	14%	11%	17%	*	16%	14%	9%	*	20%	10%
Mainly to oppose Joe Biden	34%	34%	35%	*	26%	39%	36%	*	42%	32%
Totals	100%	99%	100%	*	99%	100%	100%	*	100%	100%
Weighted N	(678)	(376)	(302)	(70)	(122)	(254)	(232)	(22)	(186)	(446)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Mainly because I like Donald Trump	52%	*	39%	59%	54%	*	*	60%	42%
Mainly because Donald Trump will be the Republican nominee	14%	*	8%	15%	12%	*	*	10%	17%
Mainly to oppose Joe Biden	34%	*	53%	26%	34%	*	*	30%	41%
Totals	100%	*	100%	100%	100%	*	*	100%	100%
Weighted N	(678)	(23)	(205)	(437)	(550)	(27)	(68)	(338)	(211)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

12. Judgment of Biden, Trump, or Comparison

Which best describes the way you see your decision in this election? Are you thinking of it mainly as...

Among likely voters who are voting for or leaning toward either Biden or Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A judgment about Joe Biden	22%	24%	20%	18%	21%	22%	25%	18%	21%	27%
A comparison between Joe Biden and Donald Trump	51%	51%	52%	51%	51%	52%	51%	46%	55%	52%
A judgment about Donald Trump	26%	25%	28%	31%	27%	26%	24%	36%	24%	21%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,334)	(680)	(654)	(178)	(288)	(477)	(391)	(350)	(432)	(501)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A judgment about Joe Biden	22%	21%	20%	26%	23%	31%	16%	20%	26%
A comparison between Joe Biden and Donald Trump	51%	48%	52%	54%	52%	48%	48%	55%	48%
A judgment about Donald Trump	26%	31%	27%	20%	25%	21%	36%	25%	26%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,334)	(436)	(418)	(457)	(955)	(148)	(138)	(527)	(428)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

16A. Factors in Vote for President — Crime

How much of a factor is each of these in your vote for president?

Among likely voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	62%	64%	59%	56%	59%	60%	69%	38%	62%	77%
Minor factor	28%	25%	32%	28%	32%	30%	23%	43%	28%	19%
Not a factor	10%	11%	9%	16%	9%	10%	8%	19%	10%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,362)	(687)	(674)	(182)	(293)	(487)	(399)	(352)	(442)	(513)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	62%	49%	60%	75%	60%	65%	70%	68%	49%
Minor factor	28%	37%	28%	21%	30%	30%	18%	25%	36%
Not a factor	10%	14%	12%	4%	10%	5%	12%	6%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,362)	(438)	(431)	(464)	(966)	(158)	(140)	(533)	(433)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16B. Factors in Vote for President — Gun policy

How much of a factor is each of these in your vote for president?

Among likely voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	52%	49%	55%	45%	58%	49%	53%	61%	50%	47%
Minor factor	33%	34%	32%	39%	28%	33%	36%	32%	32%	36%
Not a factor	15%	17%	13%	16%	14%	18%	11%	7%	18%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(687)	(676)	(181)	(293)	(488)	(401)	(354)	(442)	(513)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	52%	65%	43%	47%	48%	67%	55%	49%	46%
Minor factor	33%	31%	32%	37%	36%	25%	31%	38%	33%
Not a factor	15%	4%	25%	16%	16%	8%	14%	13%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,363)	(438)	(432)	(464)	(967)	(158)	(140)	(532)	(435)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16C. Factors in Vote for President — Abortion

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	50%	39%	61%	48%	53%	50%	49%	76%	47%	35%
Minor factor	25%	31%	19%	26%	35%	22%	21%	16%	28%	29%
Not a factor	25%	30%	20%	26%	12%	28%	30%	8%	25%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(687)	(676)	(182)	(293)	(488)	(401)	(354)	(441)	(514)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	50%	74%	43%	33%	48%	69%	49%	49%	47%
Minor factor	25%	18%	27%	30%	24%	22%	25%	24%	25%
Not a factor	25%	8%	30%	36%	27%	8%	26%	27%	27%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	99%
Weighted N	(1,363)	(438)	(432)	(464)	(968)	(158)	(140)	(532)	(436)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16D. Factors in Vote for President — The economy

How much of a factor is each of these in your vote for president?

Among likely voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	81%	84%	78%	76%	81%	83%	82%	62%	81%	94%
Minor factor	15%	13%	17%	19%	13%	14%	15%	32%	15%	4%
Not a factor	4%	3%	5%	5%	6%	3%	3%	6%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(687)	(676)	(181)	(293)	(489)	(401)	(354)	(441)	(514)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	81%	66%	83%	94%	82%	80%	80%	87%	74%
Minor factor	15%	28%	12%	4%	15%	15%	14%	10%	21%
Not a factor	4%	5%	5%	2%	3%	4%	6%	2%	5%
Totals	100%	99%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,363)	(438)	(432)	(464)	(967)	(158)	(140)	(532)	(435)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16E. Factors in Vote for President — The U.S.-Mexico border

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	56%	62%	51%	45%	47%	54%	71%	23%	52%	82%
Minor factor	31%	27%	35%	36%	37%	33%	22%	53%	35%	13%
Not a factor	12%	11%	14%	19%	16%	13%	7%	23%	13%	5%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,363)	(688)	(675)	(182)	(293)	(489)	(400)	(353)	(442)	(514)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	56%	31%	54%	83%	61%	42%	55%	69%	51%
Minor factor	31%	50%	32%	12%	28%	46%	29%	23%	35%
Not a factor	12%	19%	14%	5%	11%	12%	16%	8%	14%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(439)	(432)	(464)	(967)	(158)	(140)	(533)	(434)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16F. Factors in Vote for President — The state of democracy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	74%	73%	75%	65%	76%	71%	80%	85%	74%	69%
Minor factor	16%	16%	16%	22%	19%	17%	11%	12%	16%	20%
Not a factor	10%	11%	8%	13%	5%	12%	9%	3%	10%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,364)	(688)	(676)	(182)	(293)	(489)	(401)	(354)	(442)	(514)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	74%	86%	71%	67%	73%	79%	76%	70%	76%
Minor factor	16%	12%	16%	20%	17%	18%	11%	19%	15%
Not a factor	10%	2%	13%	13%	10%	3%	12%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,364)	(440)	(432)	(464)	(968)	(158)	(140)	(533)	(435)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16G. Factors in Vote for President — Issues of race and diversity

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	37%	33%	41%	44%	43%	36%	31%	59%	39%	19%
Minor factor	33%	33%	33%	34%	34%	32%	33%	30%	37%	32%
Not a factor	30%	34%	26%	22%	23%	32%	36%	11%	24%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,363)	(687)	(676)	(182)	(292)	(489)	(400)	(353)	(442)	(514)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	37%	65%	32%	15%	29%	78%	50%	26%	31%
Minor factor	33%	29%	32%	38%	38%	9%	22%	40%	36%
Not a factor	30%	6%	36%	47%	33%	13%	28%	34%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(439)	(431)	(464)	(968)	(158)	(140)	(533)	(435)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16H. Factors in Vote for President — The war between Israel and Hamas

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	36%	37%	35%	43%	38%	31%	38%	36%	35%	37%
Minor factor	42%	40%	44%	33%	42%	43%	45%	50%	40%	40%
Not a factor	22%	23%	21%	23%	20%	26%	17%	14%	25%	23%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,355)	(685)	(671)	(181)	(293)	(483)	(399)	(352)	(439)	(510)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	36%	38%	34%	37%	34%	39%	48%	36%	32%
Minor factor	42%	46%	40%	41%	46%	29%	33%	45%	47%
Not a factor	22%	16%	26%	22%	20%	31%	19%	19%	21%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,355)	(435)	(431)	(460)	(965)	(154)	(138)	(529)	(436)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16l. Factors in Vote for President — Inflation

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	75%	76%	74%	68%	76%	75%	77%	51%	72%	94%
Minor factor	18%	17%	18%	25%	14%	18%	16%	34%	22%	3%
Not a factor	7%	6%	8%	7%	10%	7%	6%	15%	6%	3%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,361)	(685)	(675)	(180)	(293)	(489)	(399)	(352)	(442)	(512)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	75%	57%	73%	93%	75%	72%	77%	81%	68%
Minor factor	18%	31%	20%	4%	17%	23%	16%	13%	22%
Not a factor	7%	12%	7%	3%	8%	5%	7%	6%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,361)	(438)	(432)	(463)	(965)	(158)	(140)	(531)	(434)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

16J. Factors in Vote for President — Climate change

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	35%	31%	40%	41%	43%	32%	31%	67%	39%	9%
Minor factor	27%	26%	28%	34%	34%	22%	24%	27%	28%	27%
Not a factor	38%	43%	32%	24%	23%	46%	45%	6%	33%	64%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,361)	(687)	(674)	(182)	(293)	(487)	(400)	(352)	(442)	(513)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	35%	63%	30%	13%	32%	48%	37%	29%	35%
Minor factor	27%	29%	26%	25%	26%	34%	26%	27%	25%
Not a factor	38%	7%	43%	62%	42%	18%	37%	44%	40%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,361)	(437)	(433)	(463)	(965)	(158)	(140)	(531)	(435)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

19. Confidence in Justice System Decisions

Are you confident or not confident that the U.S. criminal justice system generally makes the right decisions about who's guilty and who's innocent?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very confident	11%	16%	7%	7%	18%	9%	12%	13%	17%	6%
Somewhat confident	44%	43%	45%	54%	47%	44%	38%	52%	47%	38%
Not too confident	29%	27%	31%	33%	23%	27%	33%	25%	25%	33%
Not confident at all	16%	14%	17%	6%	12%	20%	17%	10%	11%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,366)	(679)	(687)	(196)	(305)	(476)	(389)	(353)	(453)	(495)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very confident	11%	17%	12%	7%	11%	12%	12%	9%	12%
Somewhat confident	44%	51%	43%	40%	48%	41%	27%	46%	51%
Not too confident	29%	24%	25%	35%	28%	31%	32%	31%	24%
Not confident at all	16%	8%	20%	18%	13%	16%	28%	14%	13%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,366)	(438)	(443)	(444)	(958)	(165)	(144)	(531)	(427)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

22. Expectations for U.S. Economy

As you and your family plan for the next year, are you doing so expecting the U.S. economy to be...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Booming	3%	4%	3%	5%	5%	2%	2%	2%	4%	3%
Growing, but not booming	18%	23%	14%	21%	16%	17%	21%	23%	22%	14%
Holding steady	28%	25%	30%	29%	30%	25%	26%	31%	30%	18%
Slowing, but not in recession	27%	24%	29%	25%	27%	26%	30%	28%	24%	28%
In recession	24%	24%	24%	20%	22%	30%	20%	15%	19%	36%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	99%	99%
Weighted N	(2,058)	(1,008)	(1,050)	(422)	(519)	(676)	(441)	(480)	(724)	(646)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Booming	3%	5%	1%	3%	3%	4%	3%	4%	2%
Growing, but not booming	18%	27%	16%	14%	19%	20%	14%	18%	20%
Holding steady	28%	38%	25%	18%	25%	36%	33%	24%	28%
Slowing, but not in recession	27%	22%	26%	32%	27%	26%	25%	29%	24%
In recession	24%	8%	32%	33%	25%	14%	25%	25%	25%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%
Weighted N	(2,058)	(611)	(694)	(584)	(1,289)	(260)	(327)	(793)	(495)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

23. Change in Personal Financial Situation Over Past Few Years

Thinking about your overall, personal financial situation - that is, including many things like income and expenses, savings and debts you might have, the value of investments such as retirement plans, stocks, a home or other real estate you might own – In the last few years do you feel your overall financial situation has...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Gotten a lot better	6%	8%	3%	6%	9%	5%	4%	11%	5%	4%
Gotten a little better	17%	18%	15%	18%	17%	15%	16%	22%	20%	11%
Stayed about the same	30%	28%	33%	34%	31%	28%	31%	31%	32%	27%
Gotten a little worse	23%	22%	24%	27%	20%	20%	28%	21%	23%	27%
Gotten a lot worse	24%	24%	24%	15%	23%	32%	21%	15%	20%	31%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,063)	(1,010)	(1,053)	(423)	(519)	(679)	(441)	(483)	(724)	(646)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Gotten a lot better	6%	9%	6%	3%	7%	4%	3%	4%	12%
Gotten a little better	17%	24%	14%	12%	17%	20%	11%	14%	23%
Stayed about the same	30%	36%	29%	26%	30%	30%	31%	33%	27%
Gotten a little worse	23%	20%	23%	28%	21%	30%	28%	20%	21%
Gotten a lot worse	24%	11%	28%	31%	24%	16%	27%	29%	17%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,063)	(611)	(698)	(584)	(1,289)	(260)	(332)	(793)	(495)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

24. Family Finances and Prices

Thinking about your family finances, have higher prices for goods and services been...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A financial hardship	35%	33%	37%	26%	37%	43%	28%	30%	31%	38%
Difficult but not a financial hardship	37%	38%	37%	42%	28%	37%	44%	33%	39%	42%
An inconvenience, but not difficult	23%	24%	22%	27%	28%	17%	24%	31%	25%	17%
Finances have not been affected	5%	5%	4%	5%	7%	3%	3%	5%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%
Weighted N	(2,059)	(1,009)	(1,050)	(423)	(519)	(676)	(441)	(483)	(721)	(646)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A financial hardship	35%	25%	41%	38%	34%	34%	39%	38%	27%
Difficult but not a financial hardship	37%	39%	32%	41%	38%	42%	33%	39%	37%
An inconvenience, but not difficult	23%	28%	24%	19%	24%	19%	22%	20%	30%
Finances have not been affected	5%	8%	3%	2%	4%	5%	6%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,059)	(607)	(698)	(584)	(1,288)	(257)	(332)	(794)	(495)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

25A. Biden Descriptors — Effective

Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	38%	39%	37%	36%	42%	36%	36%	63%	48%	10%
Does not describe	62%	61%	63%	64%	58%	64%	64%	37%	52%	90%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,351)	(670)	(681)	(196)	(301)	(473)	(382)	(351)	(448)	(488)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	38%	77%	30%	8%	31%	71%	37%	26%	38%
Does not describe	62%	23%	70%	92%	69%	29%	63%	74%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,351)	(435)	(437)	(439)	(949)	(164)	(139)	(529)	(420)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

25B. Biden Descriptors — Focused

Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	38%	37%	38%	33%	44%	37%	36%	62%	44%	14%
Does not describe	62%	63%	62%	67%	56%	63%	64%	38%	56%	86%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,356)	(672)	(684)	(196)	(303)	(473)	(384)	(353)	(452)	(487)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	38%	73%	32%	11%	31%	76%	36%	27%	36%
Does not describe	62%	27%	68%	89%	69%	24%	64%	73%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,356)	(437)	(437)	(442)	(954)	(164)	(139)	(528)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

25C. Biden Descriptors — Competent

Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	40%	39%	40%	43%	43%	39%	36%	71%	47%	9%
Does not describe	60%	61%	60%	57%	57%	61%	64%	29%	53%	91%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,357)	(674)	(683)	(196)	(304)	(473)	(384)	(353)	(452)	(488)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	40%	80%	36%	6%	34%	69%	40%	30%	40%
Does not describe	60%	20%	64%	94%	66%	31%	60%	70%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,357)	(437)	(437)	(442)	(955)	(163)	(139)	(530)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

25D. Biden Descriptors — Tough

Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	28%	30%	27%	20%	29%	31%	29%	48%	36%	7%
Does not describe	72%	70%	73%	80%	71%	69%	71%	52%	64%	93%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,351)	(668)	(683)	(196)	(301)	(473)	(382)	(352)	(448)	(489)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	28%	55%	26%	6%	26%	40%	31%	23%	29%
Does not describe	72%	45%	74%	94%	74%	60%	69%	77%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,351)	(433)	(438)	(440)	(951)	(162)	(139)	(530)	(420)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

25E. Biden Descriptors — Energetic

Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	26%	25%	26%	28%	27%	26%	23%	45%	28%	10%
Does not describe	74%	75%	74%	72%	73%	74%	77%	55%	72%	90%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,352)	(670)	(682)	(196)	(301)	(473)	(382)	(351)	(448)	(488)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	26%	54%	18%	7%	22%	52%	23%	21%	24%
Does not describe	74%	46%	82%	93%	78%	48%	77%	79%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,352)	(435)	(437)	(438)	(949)	(164)	(139)	(530)	(420)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

25F. Biden Descriptors — Compassionate

Which of these do you feel describe or don't describe Joe Biden?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	52%	50%	53%	48%	57%	51%	50%	81%	60%	22%
Does not describe	48%	50%	47%	52%	43%	49%	50%	19%	40%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,351)	(670)	(681)	(196)	(301)	(471)	(384)	(353)	(448)	(485)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	52%	88%	49%	19%	46%	82%	55%	41%	51%
Does not describe	48%	12%	51%	81%	54%	18%	45%	59%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,351)	(437)	(437)	(438)	(951)	(164)	(139)	(530)	(422)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

26A. Trump Descriptors — Effective

Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	52%	56%	47%	43%	49%	52%	57%	12%	44%	87%
Does not describe	48%	44%	53%	57%	51%	48%	43%	88%	56%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,352)	(673)	(679)	(196)	(300)	(470)	(386)	(352)	(448)	(487)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	52%	15%	47%	93%	57%	29%	50%	64%	50%
Does not describe	48%	85%	53%	7%	43%	71%	50%	36%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,352)	(437)	(441)	(434)	(944)	(165)	(143)	(523)	(421)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

26B. Trump Descriptors — Focused

Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	52%	56%	48%	48%	44%	53%	58%	20%	43%	85%
Does not describe	48%	44%	52%	52%	56%	47%	42%	80%	57%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,355)	(676)	(679)	(196)	(303)	(469)	(386)	(352)	(452)	(486)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	52%	20%	48%	87%	56%	34%	53%	62%	49%
Does not describe	48%	80%	52%	13%	44%	66%	47%	38%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,355)	(437)	(441)	(436)	(947)	(165)	(143)	(522)	(425)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

26C. Trump Descriptors — Competent

Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	49%	54%	44%	44%	45%	50%	54%	12%	41%	86%
Does not describe	51%	46%	56%	56%	55%	50%	46%	88%	59%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,357)	(677)	(680)	(196)	(303)	(470)	(387)	(352)	(452)	(487)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	49%	12%	46%	90%	55%	25%	47%	63%	46%
Does not describe	51%	88%	54%	10%	45%	75%	53%	37%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,357)	(437)	(441)	(439)	(948)	(165)	(144)	(523)	(425)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

26D. Trump Descriptors — Tough

Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	66%	67%	65%	57%	63%	66%	73%	38%	61%	92%
Does not describe	34%	33%	35%	43%	37%	34%	27%	62%	39%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,349)	(668)	(681)	(196)	(299)	(470)	(384)	(351)	(450)	(483)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	66%	38%	64%	96%	69%	50%	61%	75%	61%
Does not describe	34%	62%	36%	4%	31%	50%	39%	25%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,349)	(437)	(436)	(435)	(941)	(165)	(144)	(524)	(417)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

26E. Trump Descriptors — Energetic

Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	61%	66%	56%	56%	61%	60%	64%	29%	55%	90%
Does not describe	39%	34%	44%	44%	39%	40%	36%	71%	45%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,350)	(673)	(677)	(196)	(300)	(469)	(385)	(351)	(447)	(486)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	61%	32%	60%	91%	65%	38%	56%	72%	58%
Does not describe	39%	68%	40%	9%	35%	62%	44%	28%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,350)	(437)	(439)	(434)	(942)	(165)	(144)	(522)	(421)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

26F. Trump Descriptors — Compassionate

Which of these do you feel describe or don't describe Donald Trump?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	37%	43%	31%	29%	35%	38%	41%	8%	30%	65%
Does not describe	63%	57%	69%	71%	65%	62%	59%	92%	70%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,349)	(673)	(676)	(196)	(300)	(466)	(386)	(352)	(448)	(483)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	37%	12%	31%	69%	41%	21%	37%	49%	31%
Does not describe	63%	88%	69%	31%	59%	79%	63%	51%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,349)	(437)	(441)	(435)	(944)	(165)	(144)	(523)	(421)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

28. Personally Like Biden

Regardless of how you feel about his policies, do you like or dislike how Joe Biden handles himself personally?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Like	49%	47%	52%	53%	57%	48%	43%	84%	59%	16%
Dislike	51%	53%	48%	47%	43%	52%	57%	16%	41%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,361)	(679)	(682)	(196)	(304)	(472)	(389)	(353)	(452)	(491)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Like	49%	91%	45%	13%	43%	82%	44%	37%	51%
Dislike	51%	9%	55%	87%	57%	18%	56%	63%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,361)	(437)	(442)	(444)	(957)	(165)	(143)	(531)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

29. Personally Like Trump

Regardless of how you feel about his policies, do you like or dislike how Donald Trump handles himself personally?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Like	33%	41%	26%	32%	34%	33%	34%	10%	24%	59%
Dislike	67%	59%	74%	68%	66%	67%	66%	90%	76%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(679)	(683)	(196)	(305)	(472)	(390)	(353)	(454)	(491)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Like	33%	9%	25%	65%	37%	20%	37%	46%	24%
Dislike	67%	91%	75%	35%	63%	80%	63%	54%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,363)	(438)	(444)	(443)	(957)	(165)	(144)	(531)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

30. Fights for People Like You - Joe Biden

Do you think Joe Biden fights for people like you, or not?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	42%	41%	43%	45%	42%	42%	41%	78%	46%	13%
No	58%	59%	57%	55%	58%	58%	59%	22%	54%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,364)	(677)	(686)	(196)	(305)	(475)	(388)	(352)	(453)	(493)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	42%	84%	36%	8%	37%	77%	39%	33%	42%
No	58%	16%	64%	92%	63%	23%	61%	67%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,364)	(437)	(443)	(442)	(956)	(165)	(144)	(531)	(425)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

31. Fights for People Like You - Donald Trump

Do you think Donald Trump fights for people like you, or not?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	46%	51%	42%	39%	40%	48%	53%	6%	39%	83%
No	54%	49%	58%	61%	60%	52%	47%	94%	61%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,365)	(679)	(686)	(196)	(305)	(475)	(389)	(353)	(453)	(494)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	46%	7%	43%	89%	54%	18%	44%	61%	44%
No	54%	93%	57%	11%	46%	82%	56%	39%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,365)	(437)	(443)	(443)	(957)	(165)	(144)	(531)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

32. Has a Vision to Lead the Country - Joe Biden

Do you think Joe Biden has a vision of where he wants to lead the country, or not?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	51%	50%	52%	44%	58%	50%	52%	77%	55%	29%
No	49%	50%	48%	56%	42%	50%	48%	23%	45%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,365)	(679)	(686)	(196)	(305)	(476)	(390)	(353)	(453)	(495)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	51%	85%	48%	24%	48%	75%	48%	45%	53%
No	49%	15%	52%	76%	52%	25%	52%	55%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,365)	(437)	(443)	(444)	(957)	(165)	(144)	(531)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

33. Has a Vision to Lead the Country - Donald Trump

Do you think Donald Trump has a vision of where he wants to lead the country, or not?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	67%	67%	67%	68%	67%	65%	69%	46%	59%	89%
No	33%	33%	33%	32%	33%	35%	31%	54%	41%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,364)	(678)	(686)	(196)	(305)	(475)	(389)	(353)	(452)	(495)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	67%	42%	66%	93%	71%	45%	63%	74%	67%
No	33%	58%	34%	7%	29%	55%	37%	26%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,364)	(437)	(442)	(444)	(958)	(164)	(144)	(531)	(426)

34. Mental and Cognitive Health

Which candidate, if either, has the mental and cognitive health to serve as president?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Only Joe Biden	27%	26%	28%	20%	29%	30%	25%	51%	30%	8%
Only Donald Trump	42%	48%	37%	30%	33%	47%	50%	6%	32%	78%
Both of them	8%	8%	8%	11%	11%	5%	7%	9%	11%	4%
Neither one of them	23%	18%	27%	39%	27%	18%	18%	34%	27%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,364)	(679)	(685)	(196)	(305)	(476)	(388)	(352)	(453)	(495)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only Joe Biden	27%	58%	21%	4%	24%	46%	29%	23%	26%
Only Donald Trump	42%	4%	40%	84%	49%	13%	38%	55%	43%
Both of them	8%	13%	7%	3%	5%	19%	4%	4%	7%
Neither one of them	23%	25%	32%	8%	21%	21%	29%	18%	24%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	100%
Weighted N	(1,364)	(436)	(443)	(444)	(956)	(165)	(144)	(531)	(425)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

35. Border Migrants if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase the number of migrants trying to cross the border	49%	56%	42%	41%	45%	49%	57%	12%	43%	83%
Decrease the number of migrants trying to cross the border	20%	19%	21%	19%	24%	19%	20%	41%	20%	6%
Won't have an effect	30%	24%	37%	40%	31%	32%	23%	47%	36%	11%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,356)	(673)	(683)	(196)	(304)	(472)	(385)	(351)	(452)	(489)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase the number of migrants trying to cross the border	49%	15%	51%	83%	55%	20%	48%	62%	46%
Decrease the number of migrants trying to cross the border	20%	42%	15%	5%	18%	37%	21%	16%	20%
Won't have an effect	30%	43%	34%	12%	27%	42%	31%	22%	34%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,356)	(437)	(437)	(442)	(955)	(163)	(139)	(528)	(426)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

36. Border Migrants if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase the number of migrants trying to cross the border	5%	7%	3%	8%	9%	4%	2%	7%	8%	2%
Decrease the number of migrants trying to cross the border	70%	70%	71%	70%	65%	69%	75%	52%	65%	91%
Won't have an effect	24%	23%	26%	22%	26%	26%	23%	41%	27%	7%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,365)	(679)	(685)	(196)	(305)	(476)	(388)	(353)	(453)	(493)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase the number of migrants trying to cross the border	5%	10%	3%	2%	4%	9%	4%	4%	4%
Decrease the number of migrants trying to cross the border	70%	50%	70%	92%	74%	54%	65%	76%	71%
Won't have an effect	24%	40%	26%	6%	22%	37%	31%	19%	24%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	99%
Weighted N	(1,365)	(437)	(443)	(443)	(956)	(165)	(144)	(531)	(425)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

37. U.S. Democracy and Rule of Law

Do you think U.S. democracy and rule of law will be safe...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Only if Joe Biden wins	37%	33%	41%	41%	39%	37%	33%	74%	40%	9%
Only if Donald Trump wins	36%	40%	33%	25%	30%	39%	44%	4%	25%	71%
It will be safe if either wins	10%	12%	7%	10%	11%	9%	10%	4%	15%	9%
It will not be safe either way	17%	14%	19%	24%	20%	15%	13%	17%	19%	11%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	99%	100%
Weighted N	(1,363)	(677)	(685)	(196)	(304)	(474)	(388)	(352)	(453)	(493)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only if Joe Biden wins	37%	76%	33%	4%	33%	64%	38%	27%	40%
Only if Donald Trump wins	36%	4%	30%	76%	43%	7%	37%	50%	35%
It will be safe if either wins	10%	7%	13%	11%	10%	8%	8%	11%	8%
It will not be safe either way	17%	13%	24%	9%	14%	20%	17%	12%	16%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(1,363)	(436)	(444)	(442)	(956)	(163)	(144)	(531)	(425)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

38. Financial Condition if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would make you...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	16%	19%	14%	22%	19%	18%	10%	32%	17%	6%
Financially worse off	48%	50%	45%	39%	39%	52%	53%	10%	38%	83%
Stay about the same	36%	31%	41%	39%	42%	30%	37%	58%	45%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,359)	(677)	(681)	(196)	(303)	(471)	(389)	(353)	(452)	(489)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	16%	37%	13%	2%	12%	39%	20%	10%	14%
Financially worse off	48%	6%	50%	85%	54%	12%	48%	60%	46%
Stay about the same	36%	57%	37%	13%	34%	49%	31%	30%	39%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%
Weighted N	(1,359)	(436)	(443)	(438)	(951)	(165)	(144)	(524)	(426)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

39. Financial Condition if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would make you...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	42%	49%	36%	34%	43%	43%	44%	11%	35%	74%
Financially worse off	31%	25%	37%	33%	30%	36%	26%	58%	35%	7%
Stay about the same	26%	26%	26%	33%	27%	21%	29%	31%	30%	19%
Totals	99%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,366)	(679)	(687)	(196)	(305)	(476)	(390)	(354)	(453)	(494)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	42%	11%	40%	77%	49%	17%	40%	54%	43%
Financially worse off	31%	60%	31%	4%	26%	55%	40%	22%	30%
Stay about the same	26%	29%	29%	19%	25%	28%	20%	24%	27%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,366)	(437)	(443)	(444)	(958)	(165)	(144)	(531)	(427)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

40. Abortion Policy if Biden Wins

If Joe Biden wins in 2024, do you think he will try to:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Pass a national law making abortion LEGAL in all states	47%	52%	43%	35%	42%	51%	52%	50%	38%	57%
Leave abortion laws to the states to decide	14%	12%	16%	22%	19%	11%	10%	15%	17%	10%
Do nothing either way	17%	17%	17%	19%	15%	18%	17%	14%	19%	17%
Not sure	22%	19%	24%	24%	24%	20%	21%	20%	26%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,366)	(679)	(687)	(196)	(305)	(475)	(390)	(354)	(453)	(495)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Pass a national law making abortion LEGAL in all states	47%	49%	47%	49%	51%	39%	41%	52%	49%
Leave abortion laws to the states to decide	14%	20%	11%	13%	13%	26%	12%	10%	15%
Do nothing either way	17%	9%	20%	19%	16%	11%	25%	16%	17%
Not sure	22%	22%	22%	19%	20%	24%	22%	21%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,366)	(438)	(444)	(443)	(958)	(165)	(144)	(531)	(427)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

41. Abortion Policy if Trump Wins

If Donald Trump wins in 2024, do you think he will try to:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Pass a national abortion ban making it ILLEGAL in all states	32%	26%	38%	39%	38%	31%	25%	55%	35%	14%
Leave abortion laws to the states to decide	39%	47%	31%	32%	33%	41%	45%	21%	33%	60%
Do nothing either way	11%	11%	11%	9%	9%	10%	14%	9%	13%	10%
Not sure	18%	16%	20%	20%	20%	18%	15%	15%	19%	16%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,363)	(679)	(683)	(196)	(305)	(472)	(390)	(354)	(453)	(495)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Pass a national abortion ban making it ILLEGAL in all states	32%	52%	30%	15%	29%	49%	30%	27%	32%
Leave abortion laws to the states to decide	39%	21%	41%	58%	44%	22%	31%	46%	42%
Do nothing either way	11%	9%	14%	9%	10%	10%	13%	8%	11%
Not sure	18%	18%	15%	18%	17%	18%	26%	18%	15%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,363)	(438)	(441)	(444)	(956)	(164)	(144)	(529)	(427)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

42. Presidential Power if Trump Reelected

If Donald Trump is elected again in 2024, do you personally want him to have:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More presidential power than he did his last term	20%	23%	18%	25%	22%	20%	17%	8%	16%	34%
Less presidential power than he did his last term	43%	37%	49%	48%	43%	43%	40%	86%	45%	9%
The same amount of presidential power as he did his last term	37%	40%	33%	27%	35%	37%	43%	6%	39%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,355)	(679)	(676)	(196)	(304)	(467)	(387)	(351)	(453)	(491)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More presidential power than he did his last term	20%	11%	15%	36%	22%	15%	20%	30%	13%
Less presidential power than he did his last term	43%	78%	44%	6%	38%	63%	45%	30%	47%
The same amount of presidential power as he did his last term	37%	11%	40%	58%	40%	22%	35%	40%	39%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(1,355)	(435)	(443)	(444)	(950)	(165)	(144)	(525)	(425)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

43. Trump and Charges Against Opponents

If Donald Trump wins the presidency in 2024, do you want him to get revenge against his political opponents by investigating and bringing criminal charges against his political opponents, or do you not want him to do that?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Want him to investigate, charge opponents	28%	34%	22%	32%	30%	25%	28%	9%	21%	49%
Do not want him to do that	72%	66%	78%	68%	70%	75%	72%	91%	79%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,362)	(679)	(683)	(196)	(305)	(472)	(389)	(353)	(453)	(491)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Want him to investigate, charge opponents	28%	9%	27%	50%	31%	15%	28%	35%	27%
Do not want him to do that	72%	91%	73%	50%	69%	85%	72%	65%	73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,362)	(437)	(443)	(443)	(957)	(164)	(144)	(531)	(427)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

50. Executive Order on Asylum Processing

As you may know, Joe Biden recently issued an executive order that partially shuts down asylum processing along the U.S.-Mexico border, allowing U.S. immigration officials to more quickly deport migrants trying to cross the border illegally. Do you approve or disapprove of this action?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	70%	70%	70%	57%	67%	76%	71%	66%	80%	65%
Disapprove	30%	30%	30%	43%	33%	24%	29%	34%	20%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,346)	(675)	(672)	(196)	(300)	(465)	(385)	(352)	(449)	(486)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	70%	76%	71%	64%	70%	75%	69%	72%	67%
Disapprove	30%	24%	29%	36%	30%	25%	31%	28%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,346)	(432)	(440)	(442)	(942)	(165)	(144)	(521)	(421)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

51. Biden Should Encourage Israel To

Regarding Israel's military actions in Gaza, do you think Joe Biden should encourage Israel to now...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase its military actions in Gaza	12%	17%	8%	6%	10%	14%	17%	3%	10%	22%
Continue its military actions in Gaza as it has been	28%	29%	27%	27%	25%	27%	35%	12%	28%	42%
Decrease its military actions in Gaza	22%	19%	25%	18%	27%	22%	21%	23%	28%	15%
Stop its military actions in Gaza	37%	35%	40%	49%	38%	37%	27%	62%	33%	21%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,002)	(979)	(1,023)	(412)	(509)	(648)	(433)	(479)	(703)	(628)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase its military actions in Gaza	12%	4%	12%	23%	14%	3%	13%	15%	13%
Continue its military actions in Gaza as it has been	28%	17%	22%	45%	29%	26%	29%	31%	28%
Decrease its military actions in Gaza	22%	26%	23%	16%	23%	24%	23%	24%	20%
Stop its military actions in Gaza	37%	53%	43%	16%	34%	47%	35%	30%	39%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,002)	(601)	(676)	(576)	(1,263)	(249)	(314)	(774)	(489)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

52A. U.S. Actions Regarding Israel and Hamas — Send weapons and supplies to Israel

Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	39%	45%	34%	23%	35%	41%	56%	21%	37%	62%
Should not	61%	55%	66%	77%	65%	59%	44%	79%	63%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,008)	(991)	(1,017)	(418)	(502)	(650)	(437)	(476)	(704)	(631)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	39%	23%	38%	62%	44%	25%	36%	44%	44%
Should not	61%	77%	62%	38%	56%	75%	64%	56%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,008)	(596)	(683)	(571)	(1,252)	(257)	(323)	(771)	(481)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

52B. U.S. Actions Regarding Israel and Hamas — Send humanitarian aid to Palestinians in Gaza

Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	62%	61%	63%	70%	59%	58%	63%	84%	65%	45%
Should not	38%	39%	37%	30%	41%	42%	37%	16%	35%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,016)	(986)	(1,030)	(416)	(503)	(663)	(433)	(477)	(713)	(625)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	62%	81%	65%	42%	61%	57%	61%	57%	68%
Should not	38%	19%	35%	58%	39%	43%	39%	43%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,016)	(602)	(681)	(571)	(1,266)	(255)	(318)	(776)	(490)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

53. Fair or Unfair Trial

As you may know, a jury in New York City found Donald Trump guilty last week of falsifying business records to hide "hush money" payments and influence the 2016 election. Regardless of how you feel about the verdict, do you think Donald Trump got a fair trial or an unfair trial?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Fair trial	57%	53%	61%	69%	65%	52%	46%	91%	65%	21%
Unfair trial	43%	47%	39%	31%	35%	48%	54%	9%	35%	79%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,043)	(1,000)	(1,043)	(418)	(517)	(667)	(441)	(482)	(717)	(638)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Fair trial	57%	93%	58%	16%	49%	85%	66%	45%	55%
Unfair trial	43%	7%	42%	84%	51%	15%	34%	55%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,043)	(610)	(692)	(577)	(1,281)	(252)	(329)	(786)	(495)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

54. Seriousness of Crimes in New York Trial

Do you think the crimes that Donald Trump was convicted of in this case are:

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very serious	32%	26%	38%	34%	35%	34%	24%	57%	29%	13%
Somewhat serious	26%	26%	25%	35%	32%	18%	23%	33%	31%	14%
Not very serious	16%	17%	15%	18%	15%	16%	15%	5%	22%	18%
Not at all serious	26%	31%	21%	13%	18%	32%	37%	4%	18%	55%
Totals	100%	100%	99%	100%	100%	100%	99%	99%	100%	100%
Weighted N	(2,045)	(1,003)	(1,042)	(422)	(517)	(666)	(441)	(483)	(718)	(644)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very serious	32%	60%	30%	5%	25%	60%	40%	25%	26%
Somewhat serious	26%	32%	23%	19%	25%	25%	27%	26%	25%
Not very serious	16%	6%	21%	20%	17%	7%	14%	15%	19%
Not at all serious	26%	2%	26%	55%	33%	8%	19%	34%	30%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,045)	(611)	(690)	(581)	(1,275)	(257)	(332)	(785)	(490)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

55. Trump’s Conviction a Factor in Your Vote

In your vote for president, is Donald Trump’s conviction in the New York City case...

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A major factor	28%	26%	30%	33%	27%	30%	23%	35%	35%	17%
A minor factor	17%	19%	14%	28%	22%	11%	15%	18%	23%	10%
Not a factor	55%	55%	56%	39%	51%	59%	62%	47%	42%	72%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,359)	(688)	(671)	(182)	(292)	(483)	(402)	(354)	(443)	(513)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A major factor	28%	47%	28%	9%	24%	53%	26%	24%	23%
A minor factor	17%	16%	22%	13%	16%	12%	20%	15%	18%
Not a factor	55%	37%	50%	78%	60%	34%	54%	61%	59%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,359)	(439)	(433)	(463)	(963)	(158)	(140)	(528)	(435)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

56. Reason for Voting for Trump after Conviction

Are you voting for Donald Trump:

Among likely voters voting for or leaning toward voting for Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
To show support for him after his conviction in the New York criminal trial	14%	16%	11%	*	16%	15%	10%	*	14%	12%
Despite his conviction in the New York criminal trial	15%	14%	15%	*	14%	13%	19%	*	17%	14%
Neither, his conviction is not a factor either way	71%	70%	73%	*	70%	72%	71%	*	69%	74%
Totals	100%	100%	99%	*	100%	100%	100%	*	100%	100%
Weighted N	(678)	(377)	(301)	(70)	(122)	(255)	(232)	(22)	(186)	(447)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
To show support for him after his conviction in the New York criminal trial	14%	*	19%	11%	13%	*	*	14%	12%
Despite his conviction in the New York criminal trial	15%	*	16%	13%	13%	*	*	10%	18%
Neither, his conviction is not a factor either way	71%	*	65%	75%	73%	*	*	76%	70%
Totals	100%	*	100%	99%	99%	*	*	100%	100%
Weighted N	(678)	(23)	(206)	(436)	(550)	(27)	(68)	(339)	(211)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

57. Charges Brought By Local Decision or Biden Administration

Do you think the charges against Donald Trump in the New York City "hush money" trial were brought because of...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Decisions made only by prosecutors in New York	57%	54%	60%	67%	65%	54%	49%	94%	66%	21%
Directions that came from the Biden administration	43%	46%	40%	33%	35%	46%	51%	6%	34%	79%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,358)	(678)	(680)	(196)	(303)	(470)	(390)	(353)	(450)	(490)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Decisions made only by prosecutors in New York	57%	94%	58%	20%	50%	88%	62%	44%	58%
Directions that came from the Biden administration	43%	6%	42%	80%	50%	12%	38%	56%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,358)	(433)	(443)	(444)	(956)	(162)	(144)	(531)	(425)

58. Seriousness of January 6 Charges

Do you think the charges being brought against Donald Trump related to the events of January 6th alleging that he attempted to overturn the 2020 presidential election are...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very serious	48%	43%	52%	44%	52%	49%	45%	84%	47%	20%
Somewhat serious	17%	18%	17%	26%	22%	13%	9%	8%	25%	14%
Not very serious	11%	12%	10%	14%	9%	9%	15%	4%	12%	15%
Not at all serious	24%	27%	21%	16%	17%	29%	30%	4%	16%	50%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(2,040)	(998)	(1,042)	(420)	(517)	(662)	(441)	(483)	(718)	(640)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very serious	48%	81%	49%	15%	43%	67%	52%	39%	49%
Somewhat serious	17%	12%	17%	17%	16%	16%	20%	18%	13%
Not very serious	11%	4%	11%	19%	12%	9%	9%	14%	10%
Not at all serious	24%	3%	23%	49%	29%	8%	19%	29%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,040)	(611)	(689)	(582)	(1,276)	(260)	(326)	(783)	(493)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

59. Heard about Hunter Biden Trial

How much have you heard or read about Hunter Biden being on trial for allegedly illegally purchasing and possessing a gun by lying about his drug use?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	24%	28%	20%	10%	20%	29%	35%	20%	23%	35%
Some	38%	38%	37%	29%	36%	40%	43%	38%	38%	43%
Not much	24%	21%	26%	39%	23%	18%	18%	28%	26%	15%
Not at all	14%	12%	16%	21%	20%	13%	3%	14%	13%	7%
Totals	100%	99%	99%	99%	99%	100%	99%	100%	100%	100%
Weighted N	(2,058)	(1,005)	(1,053)	(423)	(518)	(675)	(441)	(483)	(724)	(642)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	24%	18%	23%	37%	28%	18%	20%	26%	31%
Some	38%	39%	40%	37%	40%	38%	28%	40%	41%
Not much	24%	30%	22%	17%	21%	29%	26%	22%	18%
Not at all	14%	13%	15%	9%	11%	15%	26%	12%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,058)	(610)	(697)	(581)	(1,284)	(260)	(332)	(793)	(491)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

60. Hunter Biden’s Treatment as a Defendant

How do you think Hunter Biden will be treated throughout his trial compared to most other criminal defendants?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Better than most other defendants	50%	52%	49%	42%	46%	55%	57%	25%	45%	77%
Worse than most other defendants	11%	12%	11%	11%	14%	10%	9%	20%	11%	5%
About the same as most other defendants	38%	36%	40%	47%	40%	35%	34%	55%	43%	18%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,048)	(1,000)	(1,048)	(417)	(517)	(673)	(441)	(483)	(718)	(644)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Better than most other defendants	50%	22%	54%	78%	56%	30%	45%	58%	52%
Worse than most other defendants	11%	21%	8%	4%	9%	23%	13%	10%	7%
About the same as most other defendants	38%	57%	38%	18%	35%	47%	42%	32%	41%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,048)	(611)	(693)	(580)	(1,283)	(255)	(329)	(788)	(495)

CBS News Poll – June 5-7, 2024

Adults in the U.S.

61. U.S. Defend NATO

If Russia attacks NATO countries in Europe such as Great Britain, Poland, France, Germany, or others - then should the U.S. promise military help to defend NATO countries under attack from Russia, or should the U.S. not promise military help?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should promise military help	78%	80%	76%	75%	69%	79%	86%	87%	77%	74%
Should not promise military help	22%	20%	24%	25%	31%	21%	14%	13%	23%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,338)	(668)	(670)	(196)	(299)	(454)	(389)	(352)	(448)	(480)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should promise military help	78%	86%	74%	75%	80%	70%	72%	78%	83%
Should not promise military help	22%	14%	26%	25%	20%	30%	28%	22%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,338)	(432)	(432)	(442)	(946)	(161)	(136)	(521)	(425)

62. National Deportation Program

Would you favor or oppose the U.S. government starting a new national program to deport all undocumented immigrants currently living in the U.S. illegally?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Favor	62%	66%	58%	39%	61%	63%	73%	26%	62%	88%
Oppose	38%	34%	42%	61%	39%	37%	27%	74%	38%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,346)	(677)	(670)	(196)	(302)	(465)	(384)	(351)	(448)	(489)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Favor	62%	38%	60%	88%	67%	47%	53%	74%	58%
Oppose	38%	62%	40%	12%	33%	53%	47%	26%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,346)	(431)	(441)	(443)	(944)	(165)	(141)	(525)	(419)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

63. Creating Large Detention Centers

If the U.S. government did try to deport those immigrants, would you favor or oppose the government establishing large detention centers, where people would be sent and held, while the government determined whether or not they should be deported?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Favor	48%	53%	43%	36%	45%	48%	54%	23%	47%	64%
Oppose	52%	47%	57%	64%	55%	52%	46%	77%	53%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,345)	(674)	(671)	(194)	(299)	(464)	(388)	(351)	(450)	(485)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Favor	48%	36%	44%	63%	49%	43%	50%	54%	42%
Oppose	52%	64%	56%	37%	51%	57%	50%	46%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,345)	(435)	(437)	(441)	(944)	(162)	(144)	(521)	(423)

CBS News Poll – June 5-7, 2024
Adults in the U.S.

64. Local Police Identifying Undocumented Immigrants

If the U.S. government did try to deport those immigrants, would you favor or oppose local police and law enforcement trying to identify which people were U.S. citizens, and which were undocumented immigrants?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Favor	62%	66%	58%	53%	58%	64%	68%	34%	61%	85%
Oppose	38%	34%	42%	47%	42%	36%	32%	66%	39%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,346)	(676)	(670)	(194)	(302)	(464)	(386)	(352)	(448)	(489)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Favor	62%	45%	57%	84%	65%	54%	57%	74%	55%
Oppose	38%	55%	43%	16%	35%	46%	43%	26%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,346)	(431)	(441)	(442)	(945)	(163)	(144)	(524)	(422)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 2,063 adults in the U.S. was conducted between June 5-7, 2024.

This sample was weighted according to gender, age, race, and education based on the U.S. Census American Community Survey, and the U.S. Census Current Population Survey, as well as 2020 Presidential vote and 2022 Congressional vote. Respondents were selected to be representative of adults nationwide with an oversample of adults living in Arizona, Georgia, Michigan, Nevada, North Carolina, Pennsylvania, and Wisconsin. The weights range from 0.1 to 7.1, with a mean of 1 and a standard deviation of 1.1.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately ± 3.2 points. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.